

going concern, existed from 1955 to 1962. It is 100, eleven of them by Jimmy Clanton. "Don't Yoraph by Fred Faulk.)

ims produces additional income. Other -recorded, some Ace songs, and Vincente rformance royalties. He was paid \$1,000 1 the movie American Hot Wax and ist Know It'' for the movie The Bar ords under the Ace label, though ther hit are dim. Sophisticated product ques in the record industry today are inies such as Ace cannot raise the capital ompetitors. Moreover, the necessity r MTV, now required to make a reconanies out of the national market. In add v costs, the distribution system, relying 10 are interested only in stocking record favors the large corporations. Small conobstacles, but few do.51

ompany, Inc., and Huey P. Smith and John Vincents and \$3,500 to himself, Vincent bought "Don't fourte," "Roberta," and "Rockin' Pneumonia and the porary problems facing small companies, see R. Sent Industry Revisited (New Brunswick, N.J., 1986).

Richard B. Kielhowicz

Postal Subsidies for the Press and the Business of Mass Culture, 1880–1920

Low second-class postage made it easy for national magazines and regional newspapers to reach their readers in the late nineteenth century. But the Post Office and some members of Congress questioned the wisdom of a policy that enabled advertising-filled publications to circulate at subsidized rates. This article traces the efforts to reform the postal policy governing periodicals, which became enmeshed in Progressive Era debates about the value of mass culture and government's role in promoting it.

small, seemingly incongruous, provision of the 1917 War Revenue Act restructured the mail subsidy long enjoyed by newspapers and magazines. Still followed today, the policy set low postal rates on the reading matter of periodicals and higher rates on advertising contents, with postage for the latter calibrated to the distance mailed. Although no one expected this measure to contribute substantially to financing the war, it provoked nearly as much debate as steep tax increases on personal income, businesses, estates, and luxury items. That publishers agitated through their columns only partly explains the intense controversy surrounding the government subsidy that brought newspapers and magazines into millions of homes. Recognizing communication's role as an agent of commerce and purveyor of culture, many supporters of the postal reform hoped that it would bolster the small-town press in the face of increasing competition from the national media, protect local retailers from large-scale merchandisers, and, ultimately, stave off the incursions of an aggrandizing national culture that they found unsettling.

The mass circulation magazines and city newspapers that emerged in the 1880s and flourished thereafter were highly visible manifesta-

RICHARD B. KIELBOWICZ is associate professor in the School of Communications at the University of Washington.

I would like to thank Professor Linda Lawson for her comments on several drafts of this article.

Business History Review 64 (Autumn 1990): 451-488. © 1990 by The President and Fellows of Harvard College.

tions of modern industrial society. In their scale of operations, editorial content, and advertisements, these periodicals both embodied and projected modern mass culture. Unlike the small-town press, mass circulation publications endeavored to reach regional or national audiences; increasingly, they were edited with an urban and suburban readership foremost in mind. The names and places in the news thus grew physically and psychologically remote from readers. Stories subtly reminded rural residents in particular that control of their lives lay in abstract forces operating far beyond their communities. Although their contents sometimes paid homage to the virtues of quiet, small-town life, the mass media's central message in fact undercut these qualities. ¹

Advertising, more than any other feature of popular publications, served as a conduit of the industrial economy and its concomitant mass culture. Publishers increasingly conceived of their periodicals, especially magazines, as extensions of the nation's marketing system; delivering consumers to producers became their raison d'être. Modern advertising tried to inculcate the habits and virtues of consumption, helping to wean Americans from their nineteenth-century preoccupation with production. Ironically, stories that reminded readers of their declining control over public affairs often were surrounded by advertisements for brand-name products promising increased control over readers' personal lives-more acceptable appearance, better health, and the like. By building confidence in products, especially through brand loyalty, advertisements cultivated consumers' trust in unseen, distant companies. Such corporations also reached directly into thousands of communities. Mail-order houses bought space in small-town newspapers—advertisements revealingly called "foreign" by editors diverting income from local merchants. Combining elements of communication, culture, and commerce, turn-of-the-century advertising trumpeted a way of life welcomed by many but clearly not by all.2

Those seeking to minimize the dislocations caused by social change increasingly fought their battles in the arena of federal policy-making.

¹ For a convenient summary of the connection between mass culture and the business imperatives of the popular press, see Richard Ohmann, "Where Did Mass Culture Come From? The Case of Magazines," Berkshire Review 16 (1981): 85–101; Sally F. Griffith, Home Town News: William Allen White and the Emporia Gazette (New York, 1989), esp. part 3. For general discussions of the tensions between urban and rural culture in the late 1800s, see Samuel P. Hays, The Response to Industrialism, 1885–1914 (Chicago, Ill., 1957); The Countryside in the Age of Capitalist Transformation, ed. Steven Hahn and Jonathan Prude (Chapel Hill, N.C., 1985), 3–21.

² T. J. Jackson Lears, "From Salvation to Self-Realization: Advertising and the Therapeutic Roots of the Consumer Culture, 1880–1930," in *The Culture of Consumption: Crit-*

n their scale of operations, eding e periodicals both embodied and re. Unlike the small-town press, more avored to reach regional or nation were edited with an urban and suburind. The names and places in the new chologically remote from readers. So dents in particular that control of the crating far beyond their communities tetimes paid homage to the virtues of media's central message in fact undercur

v other feature of popular publications lustrial economy and its concomitant asingly conceived of their periodicals ions of the nation's marketing system: cers became their raison d'être. Modern he habits and virtues of consumption. om their nineteenth-century preoccuically, stories that reminded readers of ublic affairs often were surrounded by products promising increased control re acceptable appearance, better health. nce in products, especially through rated consumers' trust in unseen. ns also reached directly into thou-.ouses bought space in small-town vealingly called "foreign" by editorserchants. Combining elements of commerce, turn-of-the-century advertising med by many but clearly not by all.3 the dislocations caused by social change 5 in the arena of federal policy-making.

onnection between mass culture and the business hard Ohmann, "Where Did Mass Culture Come e Review 16 (1981): 85–101; Sally F. Griffith, Home e Emporia Gazette (New York, 1989), esp. part 3. netween urban and rural culture in the late 1800s, rialism, 1885–1914 (Chicago, Ill., 1957); The Common, ed. Steven Hahn and Jonathan Prude (Chapel

on to Self-Realization: Advertising and the Ther-1880-1930," in The Culture of Consumption: CrisBy the early twentieth century, Richard L. McCormick has noted, "government explicitly took account of the clash of interests and fashioned definite means to adjust, regulate, and mitigate the consequences of social disharmony." Restructuring the postal subsidy was a "means to adjust, regulate, and mitigate the consequences" of a communication system that, using government resources, blanketed the nation with the symbols and messages of an urban industrial order. As industries centrally involved in the production and dissemination of public culture, journalism and advertising certainly exercised "subtle power to assign meaning and significance to various cultural phenomena." The postal subsidy extended to publishing firms was the most obvious pressure point available to policymakers seeking to constrain or redirect the cultural thrust of the print media.

On another level, restructuring the postal subsidy was regulatory in that one segment of an industry tried to contain, however ineffectually, a competing segment. Although most journalism histories, written with a libertarian bent, portray the press as engaged in endless battles against government censorship, the contest that preoccupied most publishers after 1880 was an intramural one: periodicals vied with one another for subscribers and, especially, for advertising. As businesses battling over postal policy, periodicals divided along the same dimensions—urban/rural, region, and firm size—that characterized intra-industry struggles in many fields. The 1917 postal reform represented a victory for small, rural, mainly southern and midwestern publications. This interpretation comports with Robert Wiebe's explanation of the impetus behind many reforms during Woodrow Wilson's administration but partly confutes Gabriel Kolko's assertion that

ical Essays in American History, 1880-1980, ed. Richard Wightman Fox and T. J. Jackson Lears (New York, 1983), 1-38; Christopher P. Wilson, "The Rhetoric of Consumption: Mass-Market Magazines and the Demise of the Gentle Reader, 1880-1920," in ibid., 39-64; Jan Cohn, Creating America: George Horace Lorimer and the Saturday Evening Post (Pittsburgh, Pa., 1989); Susan Strasser, Satisfaction Guarantzed: The Making of the American Mass Market (New York, 1989).

³ Richard L. McCormick, The Party Period and Public Policy: American Politics from the Age of Jackson to the Progressive Em (New York, 1986), 93-132, 223-27, 263-87, quote at 225.

⁴ For an explication of the concept of public culture, see Thomas Bender, "Wholes and Parts: The Need for Synthesis in American History," *Journal of American History* 73 (June 1986): 120–36, quote at 126; see also T. J. Jackson Lears, "The Concept of Cultural Hegemony: Problems and Possibilities," *American Historical Review* 90 (June 1985): 567–93.

³ The libertarian interpretation of press-government relations, which largely ignores the government's dealings with the press as a business, is critiqued in Joseph P. McKerns, "The Limits of Progressive Journalism History," *Journalism History* 4 (Autumn 1977): 88–92; John D. Stevens, "Freedom of Expression: New Dimensions," in *Mass Media and the National Experience*, ed. John D. Stevens and Ronald T. Farrar (New York, 1971), 14–37.

The Advent of Rural Free Delivery. The free delivery of the U.S. mail to rural mailboxes opened the American countryside, such as the portion of the route in Crawfordsville, Indiana, shown here, to national magazines and merchandisers in the late 1890s. (Reprinted from Annual Report of the Post Office, 1899, plate following p. 204.)

"one type of firm—usually older and with larger vested interests—confronted and constrained another."

The 1917 law succeeded where earlier attempts at restructuring the subsidy had failed because unusual political opportunities coincided with intra-industry cleavages. A bloc of rural lawmakers used the financial exigencies brought on by the First World War to shift rate-making legislation outside its customary channels. They fashioned a postal policy pleasing both to those who harbored partisan grudges against the popular press and to those who resented the mass culture purveyed by these media. And the 1917 policy reform succeeded because it fragmented the postal subsidy's constituencies, pitting the politically potent rural press, allied with Post Office administrators, against mass circulation periodicals.

[•] Robert H. Wiebe, Businessmen and Reform: A Study of the Progressive Movement (Cambridge, Mass., 1962); Gabriel Kolko, Main Currents in Modern American History (New York, 1976), 9; see also Wiebe's The Search for Order, 1877-1920 (New York, 1967); and Kolko's The Triumph of Conservatism: A Reinterpretation of American History, 1900-1916 (New York, 1963).

Origins of the Postal Subsidy for the Press

L'ntil the last quarter of the nineteenth century, the federal government wielded postal policy as an instrument of national development. Despite some reservations voiced by more tradition-minded communiries about the social effects of a national communication system, there were few serious challenges-and no successful ones-to the notion that government properly had a role in underwriting the dissemination of public information. The original postal subsidy for newspapers attracted the strong support of both Federalists and Jeffersonian Republicans. Federalists expected news circulating by post to solidify a strong central government, whereas the Republicans hoped that reports of the administration's abuses mailed throughout the nation would topple the opposition. Both objectives required cheap newspaper postage. Furthermore, the generation that crafted the first postal policy recognized that a nation as geographically and as socially diverse as the United States would encounter difficulties sustaining national unity. Indeed, as Congress labored over the first major postal law, the Whiskey Rebellion was developing in western Pennsylvania, reminding lawmakers of the fragile cohesion of the new nation.7

Consequently, the first significant U.S. postal law incorporated two provisions that facilitated the widespread circulation of news. First, from 1792 until 1873, editors were allowed to exchange copies of their newspapers postage-free among one another; this was the most important means of gathering nonlocal news (some editors exchanged hundreds of copies a week) until the telegraph fostered the growth of wire services in the mid-nineteenth century. Second, and more important in the long run, was the decision to adopt a nearly flat rate for periodicals. The 1792 postal law, modified in 1794, allowed newspapers—regardless of size, weight, or advertising content—to circulate within one hundred miles or anywhere in the state of publication for one cent; those mailed outside the state and beyond a hundred miles paid 1.5 cents. In sharp contrast, letter postage varied according to distance and the number of sheets; the 1792 law had nine zones, with postage for a single sheet ranging from 6 to 25 cents.

With only one short-lived exception—when Congress, manifesting mounting sectionalism, created several rate zones for periodicals in 1851, only to return to a flat rate a year later—the nearly flat rate structure for periodicals remained intact throughout the nineteenth

he free delivery of the U.S. mail to rural mailbooks the portion of the route in Crawfordsville, Indian merchandisers in the late 1890s. (Reprinted from plate following p. 204.)

and with larger vested interests

earlier attempts at restructuring unusual political opportunities coincages. A bloc of rural lawmakers used it on by the First World War to shift its customary channels. They fashioned those who harbored partisan grudges those who resented the mass cultured the 1917 policy reform succeeded subsidy's constituencies, pitting the llied with Post Office administrator licals.

Reform: A Study of the Progressive Movement (Camn Currents in Modern American History (New York, Order, 1877–1920 (New York, 1967); and Kolko's ration of American History, 1900–1916 (New York, century. Despite the persistence of the flat rate for periodicals, congressional debates over postal policy reflected abiding tensions between nationalism and localism. One result, a concession to those who disliked the unimpeded flow of urban newspapers throughout the nation, was the postage-free circulation of weekly newspapers within the county of publication, a measure thought to insulate the small-town press from urban competition. Magazines, on the other hand, were assessed higher postage than newspapers until midcentury but also benefited from a largely unzoned rate schedule. Thus, the early twentieth century debates over zoning postage revisited old questions about postal policy, the circulation of periodicals, and national unity, but this time in an era of modern publishing.⁸

Postal Administrators and Advertising

In the last quarter of the nineteenth century, postal policy-making moved out of a relatively simple distributive mode and began incorporating elements of regulation.9 The genesis of the Mail Classification Act of 1879, which established the four categories used today, exemplified this new policy environment. The act originated with experienced postal administrators who sought to reduce marketers' and publishers' growing use of the highly subsidized rates. Administrative initiatives to curb the circulation of advertising circulars and mail-order journals had proved only partly effective in the 1860s and 1870s. To strengthen its hand, the Post Office urged Congress to redefine the primitive second-class mail category so that it would clearly exclude advertising sheets. Postal officials fine-tuned the legislation in consultation with leading newspaper and magazine publishers in New York City, Philadelphia, and perhaps a few other large cities. Despite differences, newspaper and magazine interests closed ranks with one another and with postal authorities against the so-called illegitimate periodicals, publications designed primarily for advertising purposes. 10

Congress intended the Mail Classification Act of 1879 to subsidize informative periodicals in the second class and to relegate advertising matter to the much more expensive third class. Postal adminis-

^{*} See generally ibid.

^{*} McCormick, The Party Period and Public Policy, 197-227.

¹⁰ Act of March 3, 1879 (Mail Classification Act), 20 Stat. 358-60; Richard B. Kielbowicz, "Origins of the Second-Class Mail Category and the Business of Policymaking, 1863–1879," Journalism Monographs, no. 96 (April 1986).

century. Despite the persistence of the flat rate for periodicals, congressional debates over postal policy reflected abiding tensions between nationalism and localism. One result, a concession to those who disliked the unimpeded flow of urban newspapers throughout the nation, was the postage-free circulation of weekly newspapers within the county of publication, a measure thought to insulate the small-town press from urban competition. Magazines, on the other hand, were assessed higher postage than newspapers until midcentury but also benefited from a largely unzoned rate schedule. Thus, the early twentieth century debates over zoning postage revisited old questions about postal policy, the circulation of periodicals, and national unity, but this time in an era of modern publishing.⁸

Postal Administrators and Advertising

In the last quarter of the nineteenth century, postal policy-making moved out of a relatively simple distributive mode and began incorporating elements of regulation.9 The genesis of the Mail Classification Act of 1879, which established the four categories used today, exemplified this new policy environment. The act originated with experienced postal administrators who sought to reduce marketers' and publishers' growing use of the highly subsidized rates. Administrative initiatives to curb the circulation of advertising circulars and mail-order journals had proved only partly effective in the 1860s and 1870s. To strengthen its hand, the Post Office urged Congress to redefine the primitive second-class mail category so that it would clearly exclude advertising sheets. Postal officials fine-tuned the legislation in consultation with leading newspaper and magazine publishers in New York City, Philadelphia, and perhaps a few other large cities. Despite differences, newspaper and magazine interests closed ranks with one another and with postal authorities against the so-called illegitimate periodicals, publications designed primarily for advertising purposes. 10

Congress intended the Mail Classification Act of 1879 to subsidize informative periodicals in the second class and to relegate advertising matter to the much more expensive third class. Postal adminis-

See generally ibid.

⁹ McCormick, The Party Period and Public Policy, 197-227.

¹⁰ Act of March 3, 1879 (Mail Classification Act), 20 Stat. 358-60; Richard B. Kielbowicz, "Origins of the Second-Class Mail Category and the Business of Policymaking, 1863–1879," *Journalism Monographs*, no. 96 (April 1986).

flat rate for periodicals, concted abiding tensions between ilt, a concession to those who disnewspapers throughout the nation, of weekly newspapers within the hought to insulate the small-town, agazines, on the other hand, were papers until midcentury but also ite schedule. Thus, the early twenostage revisited old questions about riodicals, and national unity, but blishing.

ors and Advertising

stributive mode and began incor-The genesis of the Mail Classificaed the four categories used today, onment. The act originated with who sought to reduce marketers' highly subsidized rates. Adminision of advertising circulars and rtly effective in the 1860s and Office urged Congress to redel ...egory so that it would clearly officials fine-tuned the legislation paper and magazine publishers in l perhaps a few other large cities. d magazine interests closed ranks I authorities against the so-called as designed primarily for advertis-

1th century, postal policy-making

lassification Act of 1879 to subsisecond class and to relegate adverpensive third class. Postal adminis-

Policy, 197–227. Act.), 20 Stat. 358-60; Richard B. Kielbowicz, id the Business of Policymaking, 1863–1879,"

NEWSPAPER AND PERIODICAL STAMPS OF 1865

Newspaper and Periodical Stamps • From 1875 to 1898, the Post Office used stamps like those pictured in denominations up to \$100 to cover the huge mailings of publishers. The stamps were attached to a statement of mailing that remained in the office. With postage at one cent a pound after 1885, a \$100 stamp could be used to mail 10,000 pounds. (Reprinted from U.S. Post Office Department, A Description of United States Postage Stamps, 1847-1942 [Washington, D.C., 1942], p. 29.)

trators, however, found this distinction simplistic and unworkable, as advertising in all kinds of formats proliferated during the 1880s and thereafter. Beyond some easily met technical requirements, second-class matter had to disseminate "information of a public character, or [be] devoted to literature, the sciences, arts, or some special industry, and hav[e] a legitimate list of subscribers." The law withheld the privileged rate from "publications designed primarily for advertising purposes, or for free circulation, or for circulation at nominal rates."

Low second-class rates tantalized publishers and advertisers looking for a way to reach the reader-consumer. Second-class mail paid two cents a pound until 1885, when Congress reduced it to one cent, where it remained until 1917. With third-class postage set at one cent per two ounces-nominally eight times as much but actually more because third class paid by the piece rather than in bulk—publishers of all kinds of printed matter naturally tried to pass their wares at the subsidized rate. 12 The Post Office battled "Second Class Matter Fiends," mailers who devised ingenious schemes to pass printed material at the lowest possible rates. In classifying a periodical, postal administrators judged its intent or character to determine whether it was primarily or incidentally designed for advertising purposes. The problem, as a congressional commission recognized in 1907, was that "every periodical is designed for advertising purposes or no periodical is so designed." Resolving this dilemma propelled the various postal reform proposals of the early 1900s, including the one finally adopted in 1917.13

Advertising was transforming periodicals, most strikingly magazines. Before 1900, advertisers furnished less than half of periodicals' income; by 1920, advertising's share approached two-thirds. The number of pages devoted to advertising in monthly magazines more than doubled between 1888 and 1928; for weekly magazines, it rose by a factor of twenty-five. Publishers came to regard subscribers less as readers than as consumers to be delivered to merchandisers. Entrepreneurs launched national magazines in the 1880s and 1890s expressly to serve as vehicles for advertising brand-name consumer items featured by mass retailers. This new genre of magazines, epitomized by the Curtis Publishing Company's Saturday Evening Post, Ladies' Home Journal, and Country Gentleman, cut subscription rates to attract a mass middle-class audience. The mails, of course, were crucial in delivering these publications. With advertising-filled periodicals blanketing the nation, second-class mailings grew twenty times faster than population in the four decades after 1880.14

^{11 20} Stat. 358-60; Kielbowicz, "Second-Class Mail Category."

¹² H.R. Rep. No. 376, 56th Cong., 1st sess. (1900), 4.

^{13 &}quot;Second Class Matter Fiends" is a chapter in Marshall Cushing, The Story of Our Post Office (Boston, Mass., 1893), 410-16; H.R. Doc. No. 608, 59th Cong., 2d sess. (1907), xxxv-xliii, quote at xxvii [hereafter cited as Penrose-Overstreet Commission].

¹⁴ Daniel Pope, The Making of Modern Advertising (New York, 1983), 22-38, 136; Bruce M. Owen, Economics and Freedom of Expression: Media Structure and the First Amendment (Cambridge, Mass., 1975), 48-51, 79, 172; Frank Presbrey, The History and Development of Adver-

nted matter, mainly advertising

zed publishers and advertisers loo -consumer. Second-class mail paid en Congress reduced it to one cen h third-class postage set at one cent times as much but actually more ece rather than in bulk-published irally tried to pass their wares at the ce battled "Second Class Matter igenious schemes to pass printed es. In classifying a periodical, postal or character to determine whether signed for advertising purposes. The nission recognized in 1907, was that advertising purposes or no periodi dilemma propelled the various postal)s, including the one finally adopted

r periodicals, most strikingly magarnished less than half of periodicals approached two-thirds. The num monthly magazines more than r weekly magazines, it rose by is tame to regard subscribers less as > be delivered to merchandisers I magazines in the 1880s and 1890 lvertising brand-name consumer items new genre of magazines, epitomized 1y's Saturday Evening Post, Ladies' Home cut subscription rates to attract a mass. ls, of course, were crucial in delive vertising-filled periodicals blanketing s grew twenty times faster than popular 1880.14

ond-Class Mail Category."
st sess. (1900), 4.
hapter in Marshall Cushing, The Story of Our Park.
R. Doc. No. 608, 59th Cong., 2d sess. (1907), cited as Penrose-Overstreet Commission.
Advertising (New York, 1983), 22–38, 136; Bructon: Media Structure and the First Amendment (Camnik Presbrey, The History and Development of Adversaria.

The Explosion of Periodicals • The remarkable growth of mass circulation periodicals in the late nineteenth and early twentieth centuries flooded the mails and carriers' mailbags. This overburdened carrier was making his rounds in Portland, Oregon, around 1909. (Reprinted, with permission, from the Jonathan Bourne Collection, CN 1203, Special Collections, Knight Library, University of Oregon Library, Eugene, Oregon.)

tising (Garden City, N.Y., 1929), 446–84; Frank Luther Mott, A History of American Magazines, 5 vols. (New York and Cambridge, Mass., 1930–68), 4:3–22; Theodore Peterson, Magazines in the Twentieth Century, 2d ed. (Urbana, Ill., 1964), 1–43; James P. Wood, The Curtis Magazines (New York, 1971), esp. 62–80.

The explosive growth of popular magazines intensified competition for advertising among segments of the publishing industry. Rural weeklies and city dailies alike touted their merits as vehicles for promoting nationally available consumer goods, and advertising agencies put together combinations of newspapers to cover key markets throughout the country. The battle for advertising also reflected shifts in the nation's marketing system. Small local retailers who had once served their communities with little competition faced a succession of challengers—department stores, mail-order firms, and chain stores. Rural weeklies and small-city dailies recognized that their fate was partly linked to the vitality of local merchants; the metropolitan press increasingly tied its fortunes to department stores and chains. Magazines were well-positioned to run advertisements for nationally marketed consumer goods sold through all kinds of retail outlets. 15

Deciding which publications were "designed primarily for advertising purposes," therefore, became a nearly impossible task. Postal officials concentrated on curbing practices commonly used to circumvent regulations governing admission to the subsidized rate. Some publications sent excessive quantities of sample copies to nonsubscribers. For example, the *Appleton* (Wis.) *Post* mailed an extraordinary number of one issue marked "sample" to a list of nonsubscribers furnished by an advertiser. In another case, the Post Office denied the second-class privilege to a publication that issued 20,000 sample copies but had only 1,500 subscribers. Mail-order journals posed another problem. Resembling magazines, these advertising-filled publications devised countless schemes involving discounts, premiums, and clubbing arrangements to give away subscriptions. Publishers compensated for negligible subscription revenue by charging steep advertising rates based on inflated circulations. Yet another target of postal adminis-

15 Ralph M. Hower. The History of an Advertising Agency (Cambridge, Mass., 1939), esp. 98, 418-19; George P. Rowell, Forty Years an Advertising Agent (New York, 1906); Alfred D. Chandler, Jr., The Visible Hand: The Managerial Revolution in American Business (Cambridge, Mass., 1977), 224-35, 290-92; Strasser, Satisfaction Guaranteed.

The proliferation of publishing and advertising trade journals after 1880 reflected the growing segmentation in the fields. Metropolitan dailies were primarily served by Editor & Publisher and the Fourth Estate; small-city and rural newspapers by Publishers' Auxiliary, American Press, and National-Printer Journalist; mid-sized newspapers by Newspaperslom; the publishing industry broadly by Publishers' Weekly; advertisers generally by Printers' Ink; national advertisers by the Mail Order Journal. For details about these and kindred journals, see Mott, American Magazines, 3:273-74, 491-94, 4:243-47, 5:59-71; Quentin J. Schultze, "The Trade Press of Advertising," in Information Sources in Advertising History, ed. Richard W. Pollay (Westport, Conn., 1979), 47-62.

16 1 Opinions of the Assistant Attorney General for the Post Office Department 564–66 (1881); 858–59 (1883) [hereafter cited as Opinions for the Post Office Departmenty; Postal Laws and Regulations (1887), 144–45.

magazines intensified competients of the publishing industry. Runted their merits as vehicles for promoter goods, and advertising agencies purpapers to cover key markets throughadvertising also reflected shifts in the all local retailers who had once served competition faced a succession of s, mail-order firms, and chain stores ilies recognized that their fate was partly rehants; the metropolitan press increasment stores and chains. Magazines were isements for nationally marketed contained to the publishing industry.

ons were "designed primarily for adverecame a nearly impossible task. Postal ng practices commonly used to circumnission to the subsidized rate. Some pubties of sample copies to nonsubscribers. is.) Post mailed an extraordinary numole" to a list of nonsubscribers furnished ase, the Post Office denied the secondthat issued 20,000 sample copies but Mail-order journals posed another

hese advertising-filled publications vo. ing discounts, premiums, and clubly subscriptions. Publishers compensated venue by charging steep advertising rates us. Yet another target of postal adminis-

an Advertising Agency (Cambridge, Mass., 1939), esp. Tears an Advertising Agent (New York, 1906); Alfred The Managerial Revolution in American Business (Cam-92; Strasser, Satisfaction Guaranteed.

nd advertising trade journals after 1880 reflected the Metropolitan dailies were primarily served by Editor, null-city and rural newspapers by Publishers' Auxiliary, Journalist, mid-sized newspapers by Newspaperdom; the blishers' Weekly, advertisers generally by Printers' Interformal. For details about these and kindred journal. 5. 3:273-74, 491-94, 4:243-47, 5:59-71; Quentin J. rtising," in Information Sources in Advertising History, ed. 1, 1979), 47-62.

nev General for the Post Office Department 564-66 (1881); Opinions for the Post Office Departments, Postal Laws and trators was the publication conducted merely as an auxiliary to a business. Firms ranging from agricultural implement manufacturers to insurance companies issued periodicals advertising the owner's products along with a few stories that were little more than disguised promotions for the products. ¹⁷ When postal officials detected these attempts to stretch the definition of legitimate second-class matter, they assessed the questionable publications at third-class rates.

Postal Politics and Administration

Postal administrators worked in an institution that was both a bastion of partisan politics and an emerging modern administrative agency. From Andrew Jackson's presidency until 1971, the postmasters general customarily served as the chief political lieutenant of the president, some having headed the party's national committee. Besides overseeing the department, the postmasters general dispensed the administration's spoils—tens of thousands of postmasterships and thousands of contracts throughout the nation. With the advice and consent of the Senate, the White House appointed postmasters for the largest offices (divided into three classes); hence, they became known as presidential postmasters. Ostensibly, the Post Office had a free hand in appointing postmasters in the small offices, by far the most numerous. In practice, however, appointments of the so-called fourth-class postmasters followed the advice of the party's state congressional delegation. The spoils were considerable: in 1902, before civil service covered the positions, there were 4,466 presidential postmasters and 72,479 fourth-class postmasters. 18

Despite the highly politicized environment of the Post Office Department, key administrators—including many involved in classification decisions—enjoyed an expanding sphere of autonomy in the 1880s and thereafter. Although the original 1883 civil service law applied to relatively few federal employees, it did protect postal clerks at headquarters and in offices with fifty or more clerks. Most clerks sorted mail or performed other mundane tasks, but those in Washington, D.C., and in some larger cities handled administrative functions

17 S. Doc. No. 89, 56th Cong., 2d sess. (1901), pt. 3: 56-57, 67; Printers' Ink, 28 June 1905, 14-18; Mott, American Magazines, 4:364-68; Annual Report of the Post Office (1908), 28! [hereafter cited as Annual Report]. A postal official enumerated the many schemes used in stretching lists of subscribers. See Penrose-Overstreet Commission, 30-31, 51-80.

18 Dorothy G. Fowler, The Cabinet Politician: The Postmasters General, 1829–1909 (New York, 1943); Sterling D. Spero, The Labor Movement in a Government Industry: A Study of Employee Organization in the Postal Service (New York, 1927).

such as reviewing applications for second-class mailing permits. In the headquarters bureaucracy, the third assistant postmaster general, a political appointee, supervised the classification clerks. The staff positions thus provided institutional continuity as postmasters general and thousands of postmasters changed with shifting political fortunes.¹⁹

Initially, any postmaster could grant a second-class permit. "There were almost an endless variety of rulings; for there were almost as many judges as there were postmasters," according to Marshall Cushing. After 1887, however, decision making was centralized in Washington, D.C., where the Classification Division labored to maintain the integrity of the second-class mail privilege. Under an 1885 opinion of the Post Office solicitor, publishers had to provide local postmasters with sworn answers to a series of questions (nineteen by 1902, some with several parts). Most delved into a periodical's business practices to ascertain whether it disseminated information of a public character or was primarily intended for advertising purposes. For instance, publishers had to provide details about ownership, their other businesses and how they related to the publication, advertising practices, and subscription terms—a rather extensive inquiry by federal officials into the conduct of private enterprises. Applying the criteria set forth in Postal Laws and Regulations, postmasters determined whether to issue a provisional second-class mailing permit. The application, affidavit, sample copies, and other evidence were then forwarded to the Classification Division in Washington, D.C., for a final decision about admissibility. Difficult decisions and appeals were referred to the solicitor (also known as the assistant attorney general) for the department. His published opinions, along with the Postal Laws and Regulations compiled by the headquarters staff, built a corpus of Post Office administrative law. A monthly United States Official Postal Guide also communicated rulings, orders, and sundry information to the nation's widely scattered postal staff. Procedures for classifying mail were thus highly centralized in the hands of a professional staff, counterbalancing the inexperienced politician-postmasters who headed the thousands of offices throughout the nation.20

A principal figure behind stricter application of mail classification standards was third assistant postmaster general Edwin C. Madden,

¹⁹ Ross A. McReynolds, "History of the United States Post Office, 1607-1931" (Ph.D. diss., University of Chicago, 1935), 391-459; Leonard D. White, *The Republican Era*, 1869-1901: A Study in Administrative History (New York, 1958), 257-77.

²⁰ Cushing, Our Post Office, 111, 372-73, 411-15, quote at 411; Lloyd M. Short, The Development of National Administrative Organization in the United States (Urbana, III., 1923), 344-57; Postal Laws and Regulations (1902), 198-203; 2 Opinions for the Post Office Department 72-74 (1885).

cond-class mailing permits. In rd assistant postmaster general classification clerks. The staff post ntinuity as postmasters general and with shifting political fortunes. rant a second-class permit. "There ings; for there were almost as many ' according to Marshall Cushing king was centralized in Washing 1 Division labored to maintain the privilege. Under an 1885 opinion ers had to provide local postmasters uestions (nineteen by 1902, some ito a periodical's business practices ed information of a public characdvertising purposes. For instance bout ownership, their other busipublication, advertising practices xtensive inquiry by federal officials rises. Applying the criteria set forth sters determined whether to issue mit. The application, affidavit e then forwarded to the Clas-C., for a final decision about nd appeals were referred to the soli torney general) for the department. ith the Postal Laws and Regulations. taff, built a corpus of Post Office nited States Official Postal Guide also I sundry information to the nation's

nation.²⁰
:ter application of mail classification:
:master general Edwin C. Madden

dures for classifying mail were thus

a professional staff, counterbalance

postmasters who headed the thous

United States Post Office, 1607-1931" (Ph.D. 459; Leonard D. White, The Republican Em, 17 (New York, 1958), 257-77.

111-15, quote at 411; Lloyd M. Short, The ization in the United States (Urbana, Ill., 1923), 198-203; 2 Opinions for the Post Office Depart

who served from 1899 to 1907 under five postmasters general. The forty to forty-five clerks in his Classification Division issued two to five hundred decisions, instructions, and answers daily for postmasters, publishers, and citizens throughout the country. As the workload increased, Madden appointed a superintendent of classification and a few special agents to oversee the clerks. For the most part, these special agents remained in their posts as the postmasters general came and went, thereby solidifying the institutional commitment to fight abuses of the second-class mail privilege.²¹

Frustrated by long-standing abuses of the second class, and emboldened by some sentiment for postal reform in Congress, Madden issued regulations in 1901 that epitomized the expanding scope of administrative discretion. One regulation, only partly successful in its aims, limited publishers to sending a maximum of one sample copy for each subscriber. Another limited the use of premiums to induce subscriptions. Most successful was the ruling that paperbound books issued periodically as part of a series no longer qualified for the inexpensive second-class rates. This was a particularly bold move for the agency, because Congress had declined to act after considering the same remedy.²² Affected mailers protested the administrative initiatives. "Having failed repeatedly in its attempt to secure the legislation desired, the department has now arrogated to itself the right to gain its ends by arbitrary rulings calculated to cover the points which Congress has repeatedly refused to grant through legislation," The Arena complained.23 Houghton, Mifflin & Company challenged the book ruling in a 1904 U.S. Supreme Court case, Houghton v. Payne. Acknowledging that the rule reversed the department's own precedent and accomplished administratively what Congress had refused to do legislatively, the Court nonetheless upheld the Post Office. The case recognized wide boundaries of administrative latitude for the Post Office and, presumably, for other agencies.24

As the Post Office added flesh to the statutory framework erected by Congress, it moved toward a central position in the policy-making process. In this respect, the Post Office—the largest federal depart-

²¹ Printers' Ink, 5 July 1905, 10-19; 15 Feb. 1905, 18-19; Penrose-Overstreet Commission, 47; Official Register of the United States (Washington, D.C., 1903), 2:4; (1911), 2:11.

²² Annual Report (1901), 782-83; New York Times, 18 July 1901, 2. On the controversy over paperback books passing at second-class rates, see Richard B. Kielbowicz, "Mere Merchandise or Vessels of Culture? Books in the Mail, 1792-1942," Papers of the Bibliographical Society of America 82 (2d quarter 1988): 179-86.

^{23 &}quot;Bureaucracy in America," Arena 26 (Dec. 1901): 659-61, quote at 660.

²⁴ 194 U.S. 88; John E. Semonche, Charting the Future: The Supreme Court Responds to a Changing Society, 1890-1920 (Westport, Conn., 1978), 174.

Concerns about the Subsidy's Costs and Benefits

Despite its increasingly aggressive application of administrative remedies, the Post Office lacked authority to restructure the underlying second-class policy. It remained for Congress to fix rates and to determine the level and distribution of the subsidy. Between 1900 and 1912, Congress continually investigated postal policies and operations. At first, concerns about postal finances propelled congressional inquiries. Later, however, the issue became enmeshed in Progressive Era partisan skirmishes. Second-class mail policy, in short, became freighted with issues of more general import than simply the business of publishing and advertising.

Representative Eugene F. Loud, a California Republican, launched the first major postal inquiry of the twentieth century. As chairman of the House Post Office Committee, Loud held hearings and issued reports every year from 1896 to 1900, and in 1901 he headed a joint congressional commission. Loud mainly pressed for legislative reforms within the existing policy, but his most notable accomplishment was tactical—forging an alliance between reformers in the Post Office and the "legitimate press." This label, which Loud and others bandied about, implied that policy should and could distinguish between two types of periodicals: those providing public information with some advertising and those providing advertising with some public information.²⁶

Chronic Post Office deficits, which many attributed to the below-cost second-class rates, brought forth the Joint Commission of Congress on Second-Class Mail Matter in 1906. Headed by senator Boies Penrose, a Pennsylvania Republican known for his criticisms of popular journalism, and representative Jesse Overstreet, an Indiana Republican, the commission proposed legislation that would limit the schemes

²⁵ Stephen Skowtonek, Building a New American State: The Expansion of National Administrative Capacities, 1877-1920 (New York, 1982), esp. 72-78.

²⁶ Loud's proposals for the second-class mail produced extensive reports and deliberations. See, for example, Congressional Record, 54th Cong., 2d sess. (1896–97), 184–87, 306–8, 462–519, 2095–97, 2169–72; S. Rep. No. 1517, 54th Cong., 2d sess. (1897); H.R. Rep. No. 73, 55th Cong., 2d sess. (1898); S. Doc. No. 89, 56th Cong., 2d sess. (1901), pt. 3; E. F. Loud, "A Step Toward Economy in the Postal Service," Forum 24 (Dec. 1897): 471–75; William H. Moody. "The Work of the Postal Commission," Independent 53 (24 Jan. 1901): 195–98.

f the republic—typified or and dministrative agency. 25

ibsidy's Costs and Benefits

e application of administrative remnority to restructure the underlying for Congress to fix rates and to denthe subsidy. Between 1900 and 1910 d postal policies and operations. It ces propelled congressional inquince e enmeshed in Progressive Era partial policy, in short, became freighte ort than simply the business of pub-

ad, a California Republican, launched the twentieth century. As chairman ittee, Loud held hearings and issued 1900, and in 1901 he headed a joint mainly pressed for legislative reforms s most notable accomplishment was een reformers in the Post Office and which Loud and others bandied I could distinguish between two public information with some advertising with some public information republic information with some advertising with some public information.

which many attributed to the belowforth the Joint Commission of Conter in 1906. Headed by senator Boics an known for his criticisms of popular esse Overstreet, an Indiana Republigislation that would limit the scheme

American State: The Expansion of National Admini 1982), csp. 72-78.

ss mail produced extensive reports and delibera-54th Cong., 2d sess. (1896–97), 184–87, 306–8. 1517, 54th Cong., 2d sess. (1897); H.R. Rep. Doc. No. 89, 56th Cong., 2d sess. (1901), pc. v in the Postal Service, Forum 24 (Dec. 1897); of the Postal Commission, Independent 53 (24) that publishers could use to inflate subscription lists. Third Assistant Postmaster General Madden conceded that the statutory language governing admission to the second class was largely unenforceable. A strict construction of the law, he remarked, would exclude from the subsidized rate 60 to 70 percent of the newspapers and an even larger share of magazines. Publishers bristled at this suggestion.²⁷

Of greater concern to the press, however, was the Penrose-Overstreet Commission's proposal to cap advertising content and to raise postage. Madden had suggested quadrupling the rate to four cents a pound, but the commission recommended a more modest hike that would vary according to the weight of each piece. To underscore the furility of determining whether a magazine was designed primarily or incidentally for advertising purposes, the commission quoted an advertising agent:

There is still an illusion to the effect that a magazine is a periodical in which advertising is incidental. But we don't look at it in that way. A magazine is simply a device to induce people to read advertising. It is a large booklet with two departments—entertainment and business. The entertainment department finds stories, pictures, verses, etc., to interest the public. The business department makes the money.

The commission suggested a simple rule to avoid inquiries into a publication's character: periodicals consisting of more than 50 percent advertising would be relegated to the third class.²⁸

Although press opposition forced the commission to retreat from most of its proposals, this round of deliberations emboldened the Post Office to tighten several rules. The revised regulations fell most heavily on mail-order journals, some of which ceased publication after the orders took effect. Madden's successor as third assistant postmaster general, A. L. Lawshe, curried support among "legitimate" publications before the department acted.²⁹ "Speaking for the Postmaster-General, as well as for myself," he said, "I may say that legitimate publishers have nothing to fear from the present administration of the Post-Office Department." Legitimate publishers "do not attempt, by questionable practices, unlawful subterfuges, and covert methods,

²⁷ The hearings, findings and legislative recommendations are in Penrose-Overstreet Commission. For the press's reaction, see, for example, New York Times, 1 Feb. 1907, 5; 2 Feb. 1907, 5; Printers' Ink, 13 Feb. 1907, 47–48.

²⁸ Penrose-Overstreet Commission, vii-lxiii, 129, 500, 523; James H. Collins quoted in ibid., xxxvii.

²⁹ Publishers' Weekly, 9 Feb. 1907, 679; Order no. 907, 4 Dec. 1907, Miscellaneous Orders of the Postmaster General, 12:311-26 (U.S. Postal Service Library); New York Times, 7 Dec. 1907, 8; Mott, American Magazines, 4:368; Fame: A Journal for Advertisers, March 1909, 58; 4 Opinions for the Post Office Department 613-15 (1907); Printers' Ink, 23 Oct. 1907, 28-29.

to evade a reasonable construction of the law excluding from the pound rate publications designed primarily for advertising purposes, for free circulation or for circulation at nominal rates." Lawshe took pains to show Congress that most newspapers supported the Post Office's action. 30

Besides stimulating the Post Office to apply administrative remedies, the Penrose-Overstreet Commission triggered a series of inquiries into the cost of the mail service. This resurrected a long-simmering dispute between the Post Office and the press: determining the size of the subsidy, if one existed at all. To inform the deliberations of the Penrose-Overstreet Commission, Congress directed the Post Office to weigh all regular second-class matter from 1 July through December 1906. The commission, however, found the data wanting in precision. It urged Congress to authorize another study that analyzed operating expenses using new data on the weight, number of pieces, and average length of haul for each mail class. In keeping with the spirit of scientific management then infusing government operations, the commission further recommended that accountants and statisticians from outside the Post Office examine the department's business operations.³¹

The Taft Administration, Magazines, and Muckrakers

Armed with data from these studies, the newly elected president, William H. Taft, launched a campaign for higher second-class rates. The campaign stemmed, at least initially, from his desire to improve administrative practices, a part of the Progressives' agenda that coincided with his belief that government could profit from an infusion of business principles. On entering office, Taft secured congressional authorization to organize what became the Commission on Economy and Efficiency. Taft hoped that the commission's findings would bring some organizational rationalization to the cumbersome federal bureaucracy and enhance presidential management through the creation of a budget office. Taft naturally looked to the Post Office as the site for some immediate reforms. Of the \$89.4 million deficit he

³⁰ S. Doc. No. 204, 60th Cong., 1st sess. (1908), 5; S. Doc. No. 270, 60th Cong., 1st sess. (1908), 21–43.

³¹ H.R. Doc. No. 651, 59th Cong., 2d sess. (1906); Penrose-Overstreet Commission,

³² Peri E. Arnold, Making the Managerial Presidency: Comprehensive Reorganization Planning, 1905–1980 (Princeton, N.J., 1986), 26–51; Skowtonek, New American State, 174–75, 187–94.

advertising purposes, for free ominal rates." Lawshe took pain papers supported the Post Office.

iffice to apply administrative remensions triggered a series of inquiries. This resurrected a long-simmering and the press: determining the size. It. To inform the deliberations of a Congress directed the Post Office atter from 1 July through Decement, found the data wanting in preprize another study that analyzed on the weight, number of pieces, he mail class. In keeping with the a infusing government operations, ded that accountants and statistic examine the department's busi-

lagazines, and Muckrakers

newly elected president, Wiligher second-class rates. The from his desire to improve the Progressives' agenda that coing the could profit from an infusion office, Taft secured congressional came the Commission on Econthe commission's findings would cation to the cumbersome federal all management through the creatily looked to the Post Office as Of the \$89.4 million deficit he

(1908), 5; S. Doc. No. 270, 60th Cong.,

. (1906); Penrose-Overstreet Commission,

esidency: Comprehensive Reorganization Plan-, Skowronek, New American State, 174-75, had inherited, about 30 percent was due to postal operations, and the department employed the largest share of federal employees.³³

The first Post Office annual report produced by the Taft administration clearly pointed to the second class as the place to effect fiscal reforms. For the year ending 30 June 1909, the department delivered 723 million pounds of second-class matter paying the pound rate, which cost an estimated \$73 million but yielded only \$9 million in receipts. Postmaster general Frank H. Hitchcock claimed that second-class matter constituted 63 percent of all domestic mail but earned only 5 percent of the department's revenues. Letter postage offset most of the shortfall caused by the second class, leaving the Post Office with a deficit of \$17.5 million.³⁴

Taft used his 1909 State of the Union message to recommend a rate increase for the second class. The administration stopped short of mentioning a specific rate, but it broached several possibilities. Magazines typically traveled much farther than daily newspapers (an average of 1,049 versus 291 miles), which suggested higher postage on the former. The average length of haul varied among all publications, which suggested a zone system—postage graduated according to distance. And publications carried different proportions of advertising, with magazines generally having a higher ratio of advertising to reading matter, hinting that advertising lineage could become the basis for assessing postage. These proposals, alone and in various combinations, set the agenda for discussion for the next eight years. 35

The House Post Office Committee opened hearings in January 1910 that pitted the Post Office Department against various branches of the publishing industry and allied labor unions. Among the few voices registering approval of a postage increase were chambers of commerce and other business groups; as heavy users of first-class mail, they objected to subsidizing the circulation of periodicals. Magazines, especially Collier's and Outlook, condemned the president's rate hike as unwarranted and punitive. They took pains to dispute the

³³ Figures are for the year ending 30 June 1908. U.S. Bureau of the Census, Historical Statistics of the United States, Colonial Times to 1957 (Washington, D.C., 1960), 496, 711.

³⁴ Annual Report (1909), 7-10, 30-34, 313.

²⁵ Taft, "First Annual Message." 7 Dec. 1909, The State of the Union Messages of the Presidents, ed. Fred L. Israel (New York, 1966), 3:2362-63; Annual Report (1909), 7-10, 30-33.

³⁶ Second-Class Mail: Hearings Before the House Committee on the Post-Office and Post-Roads, 61st Cong., 2d sess. (1910); U.S. Post Office Department. Summary of the Department's Reply to the Periodical Publishers Association of America Regarding Second-Class Mail (Washington, 1910); New York Times, 29 Jan. 1910, 3; Publishers' Weekly, 5 Feb. 1910, 849–50. For petitions to Congress, see House Committee on Post Office and Post Roads, 61A–H28.4, Records of the U.S. House of Representatives, RG 233 (National Archives) [hereafter cited]

charge that the low second-class rates conferred a subsidy.³⁷ Other publications, appealing to readers' self-interest, urged action. "The new rate may be eight times as much," one fashion magazine warned. "Any such increase will be a direct tax upon you of 25 cents to \$2.00 per year upon each periodical you take, according to its frequency of issue and weight. This nefarious tax, this extortion for the benefit of railroads and express monopolies, can be prevented if you act at once." The magazine encouraged readers to write directly to the chairman of the House Post Office Committee and to "get all signatures possible (of persons over 18) to petition below and send to Popular Fashions, Springfield, Mass., within 3 days, so we can forward it to Congress." 38

As the debate unfolded, newspapers and magazines charged Taft with using the rate hike to retaliate for his administration's bad press. Taft was still smarting from press criticism of his stand on the Payne-Aldrich tariff, which, among other consequences, affected the price of newsprint. More generally, Taft, awkward in his dealings with the press, had the misfortune to follow Theodore Roosevelt, a consummate publicist. And the administration's focus on magazines in its critique of the second-class rate structure raised suspicions that Taft's ulterior motive was to punish hostile muckraking journals. In a March 1910 letter, Taft chastised publications generally-and two muckraking magazines in particular—for their hypocrisy. "They [the publications] have shown themselves just exactly as selfish as the interests which they have attacked, and I propose to have justice done. If we wish to contribute a subsidy of fifty millions to the education of the country, I can find a good deal . . . better method of doing it than by the circulation of Collier's Weekly and Everybody's Magazine."39

Suspicions about the administration's motives were heightened

as House Records]; and Senate Committee on Post Office and Post Roads, 61A-J79, Records of the U.S. Senate, RG 46 (National Archives) [hereafter cited as Senate Records]. But for statements supporting a rate hike, see Fame, Jan. 1910, 267-68, 278-79; Charles William Burrows, "Second-Class Mail Rates," *Yale Review* 19 (Aug. 1910): 159-67.

³⁷ "Is the Outlook Subsidized?" Outlook 93 (25 Dec. 1909): 894–96; Robert J. Collier, "Collier's and the Post-Office," Collier's 44 (29 Jan. 1910): 7; "Let Us Have a Postal Investigation," Hampton's 24 (Feb. 1910): 297–98; "The Magazines Rally to Defense of Their Postal Rights," American Press 50 (March 1910): 90–91.

^{18 &}quot;Sign This Protest Against the New Tax," petition to House Post Office Committee [c. Jan. 1910], 61A-H28.4, House Records; the clipping is attached to a petition with signatures. This file contains hundreds of petitions on the proposed rate hike.

³⁹ Taft to Otto Bannard, president of the New York Trust Company, 2 March 1910, quoted in Donald F. Anderson, William Howard Taft (Ithaca, N.Y., 1973), 210. See also George Juergens, News from the White House: The Presidential-Press Relationship in the Progressive Era (Chicago, Ill., 1981), 106–20, 289n97; see also James E. Pollard, The Presidents and the Press (New York, 1947), 601–29.

lass rates conferred a subsidy. 37 Outders' self-interest, urged action. "I much," one fashion magazine warned irect tax upon you of 25 cents to \$2. I you take, according to its frequentious tax, this extortion for the beneficial benefit of the character of the

newspapers and magazines charged Tank diate for his administration's bad president ess criticism of his stand on the Payne other consequences, affected the prices Taft, awkward in his dealings with the ollow Theodore Roosevelt, a consuministration's focus on magazines in its e structure raised suspicions that Taft nostile muckraking journals. In a March lications generally—and two muckrates - their hypocrisy. "They [the publication exactly as selfish as the interests copose to have justice done. If we of fifty millions to the education of the al . . . better method of doing it than Weekly and Everybody's Magazine."39 inistration's motives were heightened

ree on Post Office and Post Roads, 61A-J79, Record rehives) [hereafter cited as Senate Records]. But for Same, Jan. 1910, 267-68, 278-79; Charles William Take Review 19 (Aug. 1910): 159-67. tlook 93 (25 Dec. 1909): 894-96; Robert J. Collier 44 (29 Jan. 1910): 7; "Let Us Have a Postal Inverse" (44 (29 Jan. 1910): 7; "Let Us Have a Postal Inverse" (1910): 90-91. ew Tax." perition to House Post Office Committee ords; the clipping is attached to a perition with significant peritions on the proposed rate hike.

The New York Trust Company, 2 March 1910, quoted traft (Ithaca, N.Y., 1973), 210. See also George the Presidential-Press Relationship in the Progressive Engage 180 James E. Pollard, The Presidents and the Press

when Taft's December 1910 State of the Union message renewed the call for a rate hike. This proposal would have quadrupled postage on the advertising portions of larger magazines. 40 Its timing—the proposal was introduced shortly after the congressional elections but only a month before the end of the Sixty-first Congress—lent support to those who viewed it as retribution for Taft's electoral setbacks. The midterm elections, which unseated many conservative Republicans and brought a Democratic majority to the House for the first time since 1894, augured poorly for Taft. The president and his allies blamed the press, particularly magazines, for the party's reversals. "They [magazines] have been responsible for bringing defeat to the Republican Party and disaster to the country," Montana senator Thomas H. Carter charged. "We will give 'em an increase in postage and see how they like it. They have been enjoying a good thing too long." 41

Taft's postal reform made no headway on Capitol Hill. Telegrams from publishers poured into Congress, some offering reasoned arguments, others simply pleading for help: "For Gods [sic] sake kill amendment increasing Postage rate on advertising matter in periodicals," the New York Medical Journal implored a Republican senator from New Jersey. 42 More important, a formidable bloc in Congress lined up against Taft's proposal. Insurgent Republicans such as Jonathan R. Bourne of the Senate Post Office Committee, along with Progressive Democrats, viewed the rate hike as an attempt to silence muckraking magazines critical of Taft. Not coincidentially, the Progressive law-makers' loose alliance with muckraking journals, which they used for popularizing their reform agenda, reached its zenith around 1910.43

⁴⁰ Tatt, "Second Annual Message," 6 Dec. 1910, State of the Union Messages, 3:2405; Publishers' Weekly, 5 Nov. 1910, 1731–32; "An Unfair and Unwise Move to Raise Second-Class Rates," American Press 52 (March 1911): 71; "An Unpopular Rider," ibid., 104; Frank A. Munsey, "The Magazine Postage Problem," Munsey's 45 (April 1911): 14–18.

⁴¹ Carter quoted in Arthur W. Dunn, From Harrison to Harding, 1888-1921 (New York, 1922), 137. See also Anderson. William Howard Taft, 205-35.

⁴² New York Medical Journal to John Kean, 11 Feb. 1911, 61A–J79, Senate Records. This file, as well as 61A–H28.4, House Records, contains dozens of other telegrams, mainly from advertising firms, national magazines, and allied interests. See also Fourth Estate, 25 Feb. 1911, 3, 13; Newspaperdom, 23 Feb. 1911, 10–11. The rather short life of this proposal can be traced in Congressional Record, 61st Cong., 3d sess. (1911), 3849, 4044–105, 4334; S. Doc. No. 820, 61st Cong., 3d sess. (1911); S. Doc. No. 841, 61st Cong., 3d sess. (1911); Lewis H. Haney, "Magazine Advertising and the Postal Deficit," Journal of Political Econom. 19 (April 1911): 338–43.

⁴⁹ B. F. Simmons to Bourne, 18 Feb. 1911; Bourne to Simmons, n.d., Second-Class Mail File, box 26, Bourne Papers (University of Oregon Library); James Holt, Congressional Insurgents and the Party System, 1909–1916 (Cambridge, Mass., 1967); Kenneth W. Hechler, Insurgency: Personalities and Politics of the Taft Era (New York, 1940), esp. 13; David P. Thelen, Robert M. La Follette and the Insurgent Spirit (Boston, Mass., 1976), 75–76.

To salvage something tangible from the 1910-11 deliberations, Taff agreed to yet another investigation of second-class mail costs. Senator Penrose, who had chaired the 1906-7 commission, half-heartedly offered this solution but believed that it would do little good. "A quarter of a million dollars has been spent in the last few years in these investigations," Penrose said, adding that all the necessary data had long since been amassed and analyzed. Supreme Court justice Charles Evans Hughes reluctantly agreed to head the commission, and he was joined by Harvard president A. Lawrence Lowell and Chicago businessman Harry A. Wheeler, soon to become the first president of the U.S. Chamber of Commerce.44 The Hughes Commission held hearings in New York City and Washington, D.C., but devoted most of its energy to reanalyzing data already generated. Undertaking the most sophisticated cost ascertainment to date, the commission found that the Post Office spent about 5.5 cents for each pound of second-class matter it handled, excluding overhead expenses that could not be assigned to one class or another. The commission rejected various proposals for restructuring the second-class rate schedule, including a surcharge on advertising and zoned postage, in favor of doubling the postage to two cents a pound. Despite the commission's compelling evidence, Congress did not rush to embrace a rate hike on newspapers and magazines in a presidential election year. 45

When it was too late, Taft realized the political folly of antagonizing the press. "It was not necessary for me to run amuck [sie] among the magazines and attempt to curtail the profit they made in the transportation of their products at an unconscionable low rate," Taft observed bitterly after his 1912 defeat. 46 Although the leading student of Taft's press relations believes that the president pushed for the postage increase "out of desire to get back at those who had treated him badly," Taft in fact was impelled by more than personal animus. 47 The drive to reform the second-class rate structure fit squarely with Taft's broader agenda to overhaul the federal budgetary process and administrative practices. Politics doubtless colored Taft's plans, but

⁴⁴ Congressional Record, 61st Cong., 3d sess. (1911), 4334, quote at 4089; Joint Resolution 16, 36 Stat. 1458 (1911); Publishers' Weekly, 4 March 1911, 1103-4, 1107; 11 March 1911, 1207-8; Printers' Ink, 16 March 1911, 30; "Big Politics Versus the Magazines," Hampton's 26 (April 1911): 521-23.

⁴⁵ H.R. Doc. No. 559, 62d Cong., 2d sess. (1912), 53-151, esp. 137-48; the commission's papers and exhibits are in 62A-F30.1, House Records; "Doubling the Postal Tax on Print," Literary Digest 44 (9 March 1912): 468.

⁴⁶ Taft to Otto Bannard, 11 Nov. 1912, quoted in Anderson, William Howard Taft, 211.

⁴⁷ Juergens, News from the White House, 118.

1 the 1910-11 deliberations second-class mail costs. 1906-7 commission, half-hearten d that it would do little good 😿 en spent in the last few years in the ding that all the necessary data vzed. Supreme Court justice Char to head the commission, and he wrence Lowell and Chicago busine ecome the first president of the U.S. Hughes Commission held hearing ion, D.C., but devoted most of y generated. Undertaking the mo to date, the commission found that ents for each pound of second-class erhead expenses that could not be r. The commission rejected various econd-class rate schedule, including oned postage, in favor of doubling id. Despite the commission's comnot rush to embrace a rate hike on presidential election year.45 lized the political folly of antagoniz ary for me to run amuck [sic] among

"the profit they made in the transnconscionable low rate," Taft a. at. 46 Although the leading stulieves that the president pushed for to get back at those who had treated lled by more than personal animus. class rate structure fit squarely with all the federal budgetary process and doubtless colored Taft's plans, but

ess. (1911), 4334, quote at 4089; Joint Resolu-Weekly, 4 March 1911, 1103–4, 1107; 11 March 30; "Big Politics Versus the Magazines," Hand

sess. (1912), 53–151, esp. 137–48; the commis-0.1, House Records; "Doubling the Postal Tac 112): 468.

quoted in Anderson, William Howard Taft, 211

his objective was part of a decades-old movement to do something about the postal subsidy jealously guarded by the press.

Letter Mailers versus Publishers

Tart's defeat in 1912 and shrinking postal deficits—indeed a surplus in 1913, the first in forty years—temporarily relieved pressure to curtail or revamp the second-class mail privilege. 48 Meanwhile, the postmuster general and mailers who believed that letter postage subsidized the circulation of periodicals kept the issue alive.

The Post Office's 1913 annual report provides a revealing snapshot of the department's importance to the publishing industry and in turn suggests the publishing industry's importance in the dissemination of culture. For the first time, a year's second-class mailings exceeded one billion pounds, enough to fill 26,440 railway cars and about double the volume of ten years before. The department estimated that this total "comprised more than 5,000,000,000 single copies, or approximately 50 copies for each man, woman, and child in the country." Of course, such averages are deceptive; some households probably received several publications by post each week and others received none. Because daily newspapers relied heavily on newsstand sales and delivery by private carriers, the bulk of the periodical mail consisted of weekly newspapers and magazines. Of the 28,707 periodicals authorized to mail at the pound rate, dailies held 2,554 permits; tri- and semiweeklies, 700; weeklies (both newspapers and magazines), 17,190; semimonthlies, 631; monthlies, 5,466; bimonthlies, 281; quarterlies, 1,532; and others, 353. Although second-class matter was mailed from 11,091 post offices, 80 percent of the postage, proportional to weight, was collected in fifty cities. Ten cities-New York, Chicago, Philadelphia, St. Louis, Boston, Kansas City, Minneapolis, Cincinnati, Des Moines, and St. Paul-accounted for slightly more than half of the second-class mail by weight. Publishers in New York City alone entered 20 percent of the nation's second-class mail; Chicago was second with 9.4 percent. 49

Woodrow Wilson's postmaster general, Albert S. Burleson, held out a tantalizing possibility in each annual report issued between 1913 and 1916: that raising second-class rates might make it feasible to reduce letter postage. Burleson repeatedly recommended that, at least as a

49 Ibid., 325-28.

⁴⁸ A small surplus reported for 1911 was actually the result of questionable bookkeeping practices. *Annual Report* (1913), 5–7.

INTERESTING INFORMATION

After the New Zone Mail Rates on the advertising pages of the magazines are in full effect, magazines carrying 50% reading matter and 50% advertising matter will pay the following rates on entire publication.

Ist-Ind ZONES 3rd ZONE 4th ZONE 5th ZONE 5th ZONE 7th ZONE 5th ZONE
Will pay

 $1\frac{3}{4}$ $2\frac{1}{4}$ $3\frac{1}{4}$ $3\frac{3}{4}$ $4\frac{1}{4}$ $5\frac{1}{4}$ $5\frac{3}{4}$ cents per lb.

Cost of distributing them will be

 4_{100}^{13} 4_{100}^{16} 4_{100}^{98} 6_{100}^{11} 7_{100}^{80} 9_{100}^{80} 13_{100}^{80} cents per lb.

Still leaving a loss to the department as follows:

 $2^{\frac{13}{100}}$ $2^{\frac{11}{100}}$ $1^{\frac{73}{100}}$ $2^{\frac{36}{100}}$ $3^{\frac{61}{100}}$ $4^{\frac{61}{100}}$ $8^{\frac{11}{100}}$ cents per lb.

PLEASE WRITE US AND WE WILL TELL YOU MORE ABOUT IT.

National One Cent Letter Postage Association, Cleveland, O. (OVER) 1519 Guardian Bldg. 627-631 Euclid Avenue.

Lobbring for Higher Periodical Rates • The National One Cent Letter Postage Association distributed many such cards as part of its campaign for higher second-class rates, which it believed would allow for a reduction in first-class postage. (Reprinted from file 182, Records Relating to an Increase in Second-Class Postage Rates, Records of the Post Office Department, RG 28, National Archives.)

first step, Congress double magazine postage. Early in 1914, Congress opened hearings on the postmaster general's plan and heard from the magazine industry and advertisers. Burleson's insistence on linking a reduction in first-class postage with an increase in second-class rates heartened the National One-Cent Letter Postage Association. The association's avowed mission was to secure the reduction of letter postage from two cents, where it had been set in 1883, to one cent an ounce. Like the postmaster general, the association repeatedly asserted that first-class mail subsidized the circulation of periodicals. But the group's hidden purpose, according to advertisers and publishers, was to undercut merchandisers operating nationally. The Letter Postage Association's membership consisted mainly of local retailers, who may have felt threatened by mail-order firms, especially after the introduction of the parcel post in 1913. Businesses also used first-class mail for correspondence, billing, and direct-mail advertising. Although the association failed to secure its central goal, it provided a rallying point for diverse nongovernment interests working to reduce the postal subsidy enjoyed by the press. In 1917 it claimed the support of about one thousand organizations, including many chambers of commerce and business leagues. 50

30 Ibid., 28-29; (1914), 31-32; (1915), 35-37; (1916), 31-33; Rates of Postage on Second-Class Mail: Hearings Before the House Committee on the Post Office and Post Roads, 63rd Cong.,

G INFORMATION

ates on the advertising pages of zines carrying 50% reading matter following rates on entire publication.

Sch ZONE 7th ZONE Sth ZONE

5 cents per

 $7^{\frac{36}{100}}$ $9^{\frac{36}{100}}$ $13^{\frac{36}{100}}$ cents per is follows:

 $3^{\frac{51}{100}}$ $4^{\frac{51}{100}}$ $8^{\frac{11}{100}}$ cents per [8] VILL TELL YOU MORE ABOUT IT.

stage Association, Cleveland, O. 627-631 Euclid Avenue.

he National One Cent Letter Postage Associa ts campaign for higher second-class rates, which t-class postage. Reprinted from file 182, Record tage Rates, Records of the Post Office Departs

ine postage. Early in 1914, Congress er general's plan and heard from the Burleson's insistence on linking an increase in second-class rates tter Postage Association. The secure the reduction of letter had been set in 1883, to one cent general, the association repeatedly lized the circulation of periodicals according to advertisers and pub ers operating nationally. The Letter consisted mainly of local retailers nail-order firms, especially after the 913. Businesses also used first-class d direct-mail advertising. Although central goal, it provided a rallying terests working to reduce the postal '17 it claimed the support of about ling many chambers of commerce

-37; (1916), 31-33; Rates of Postage on Secondon the Post Office and Post Roads, 63rd Cong.,

Congress and the Postal Subsidy

Shortly after the Sixty-fifth Congress convened and the United States entered the First World War, Postmaster General Burleson renewed the postal struggle with a clever gambit—he changed the venue of decision making. Burleson recommended that the House Ways and Means Committee, headed by majority leader Claude Kitchin, a North Carohna Democrat, grapple with second-class rates as part of the omnibus War Revenue Bill. The House passed a bill charging distance-based rates on the entire contents of publications, but the Senate, in contrust, focused on the extent of commercialization exhibited by perivaliculs seeking the subsidized rate. The conference committee crafted the final version from elements of both plans, and the flat editorialzoned advertising rate structure was passed as part of the 1917 War Revenue Act.51

Throughout the deliberations, Kitchin doggedly pushed for restructured second-class rates and seized the opportunity to inveigh against the press in general and magazines in particular. The Ways and Means Committee unanimously backed the proposal, Kitchin told the House, with "no hesitancy, no reluctance, no doubt as to the propriety and the right to materially increase the rate on the secondclass mail matter." Publishers alone among manufacturers expected the government to pay the cost of transporting their products, Kitchin complained. The below-cost second-class rate "is a clear subsidy to the publishers—a clear, legalized robbery by them of the people of \$89,000,000." Three Curtis Publishing Company magazines enjoyed a public subvention of \$4.7 million a year, and the New York Times paid only one-fifth of the cost of mailing its ten million pounds of newspapers a year, he said. In the conference committee, House members, led by Kitchin, threatened to hold up passage of the War Revenue Bill unless it contained a rate hike for publishers. Kitchin also insisted that deliberations be kept confidential to discourage publishers' lobbyists.52

²d sess. (1914); Fourth Estate, 14 Feb. 1914, 2; Mail Order Journal, March 1914, 13; Printers' Ink, 19 Feb. 1914, 17-26. See also the file on the One-Cent Letter Postage Association, National Philatelic Collection (Smithsonian Institution); Mail Order Journal, April 1913, 20; Press Release, 14 April 1913, Post Office Department Press Releases (U.S. Postal Service Library); One-Cent Drop-Letter Postage: Hearings Before the Senate Committee on Post Offices and Post Roads, 64th Cong., 2d sess. (1917).

⁵¹ Burleson to Kitchin, 12 April 1917, Records Relating to an Increase in Second-Class Postage Rates, file 182, Records of the Post Office Department, RG 28 (National Archives) [hereafter cited as file 182, POD Records].

⁵² The House debate on the postal provisions of the War Revenue Bill occurred mainly in May and September 1917. See Congressional Record, 65th Cong., 1st sess. (1917), 2148-49,

The Senate, less willing to alienate publishers, initially rejected any postage increase, but a plan put forward by Georgia Democrat Thomas W. Hardwick and backed by the Post Office influenced the conference committee. Hardwick proposed raising postage on the advertising contents of publications over three years until it reached eight cents a pound, the approximate cost of handling second-class mail. Reading matter, in contrast, would continue to enjoy the highly subsidized rate of one cent a pound. Both rates would remain flat-that is, not vary by distance. He argued that distributing advertising-filled periodicals at subsidized rates enriched publishers more than it enriched the nation's intellectual and cultural life. He presented evidence on publications' circulation by mail, postage thereon, percent of advertising, income from advertising, cost of paper, and subscribers' contributions to revenue (see Table 1). Subscribers to the Saturday Evening Post, for example, paid \$1.50 a year to receive the Curtis publication, but, by Post Office estimates, the company reaped \$6.73 in advertising per subscription. Issues averaged about a pound apiece and ordinarily contained 50 to 60 percent advertising; businesses paid \$5,000 to purchase a full page. A surcharge for advertising contents would reflect the private benefits that publishers realized from using the public posts, Hardwick explained, and the low editorial rate would honor the nation's venerable commitment to foster the dissemination of public information.53

At first, publishers presented a united front in opposition to any plan that would zone postage or impose higher rates on advertising. "For all the differences of opinion aired by the publishers in private they made common cause right nobly when they finally faced the Senate Finance Committee," the Fourth Estate reported. 54 When some rate hike appeared inevitable, however, underlying fissures in the publishing industry widened. Magazines, dependent on the mails to reach

^{2352-58, 2408, 2773-77, 2813-19, 7557-73, 7585, 7597-98;} Kitchin quoted in ibid., 488-90. See also the trade journals Mail Order Journal, Editor & Publisher, Publishers' Auxiliary, Fourth Estate, and Printers' Ink for those two months. On the major House players, see Alex M. Arnett, Claude Kitchin and the Wilson War Policies (Boston, Mass., 1937); Randall B. Ripley, Party Leaders in the House of Representatives (Washington, D.C., 1967), 25-27, 42; Charles Gilbert, American Financing of World War I (Westport, Conn., 1970), 82-93.

⁵³ Revenue to Defray War Expenses: Hearings Before the Senate Committee on Finance, 65th Cong., 1st sess. (1917), 633-58; First Assistant Postmaster General John C. Koons to Hardwick, 23 May 1917, file 182, POD Records; Memorandum for Senator Hardwick, n.d., ibid; Congressional Record, 6354-56, 6399-6416, 7606-33; Editor & Publisher, 18 Aug. 1917, 6; Fourth Estate, 25 Aug. 1917, 2, 5, 23.

³⁴ Fourth Estate, 19 May 1917, 2, 10-11; Editor & Publisher, 19 May 1917, 5, 6, 16; Revenue to Defray War Expenses, 223-42, 408-84, 639-57; Printers' Ink, 10 May 1917, 109-13; 17 May 1917, 62-72; Publishers' Auxiliary, 19 May 1917, 1, 4.

o alienate publishers, initially rejected out forward by Georgia Democrat The w the Post Office influenced the con proposed raising postage on the adves over three years until it reached nate cost of handling second-class in would continue to enjoy the highly und. Both rates would remain flatrgued that distributing advertising-file enriched publishers more than it enriched cultural life. He presented evidence mail, postage thereon, percent of adveng, cost of paper, and subscribers' con ble 1). Subscribers to the Saturday Even 50 a year to receive the Curtis publication the company reaped \$6.73 in advertis inged about a pound apiece and ordinate nt advertising; businesses paid \$5,000 rcharge for advertising contents would publishers realized from using the public nd the low editorial rate would hone ent to foster the dissemination of pub

united front in opposition to any or impose higher rates on advertising nion aired by the publishers in private the nobly when they finally faced the he Fourth Estate reported. 54 When some lowever, underlying fissures in the publications, dependent on the mails to reach

57-73, 7585, 7597-98; Kitchin quoted in ibid. Order Journal, Editor & Publisher, Publishers' Austhose two months. On the major House players e Wilson War Policies (Boston, Mass., 1937); Randall mesentatives (Washington, D.C., 1967), 25-27, 42; World War I (Westport, Conn., 1970), 82-93. Trings Before the Senate Committee on Finance, 65th istant Postmaster General John C. Koons to Hardwick; Memorandum for Senator Hardwick, n.d., -6416, 7606-33; Editor & Publisher, 18 Aug. 1917,

Editor & Publisher, 19 May 1917, 5, 6, 16; Revenue 639-57; Printers' Ink, 10 May 1917, 109-13; 17 19 May 1917, 1, 4.

		\mathcal{I}	able 1				
Mailing, Adverti	ising, an	id Subscrip	tion Data	of S	elected P	eriodicals	, 1917
Polikationa	Freq.	Copies Mailed Per Issue	Postage Paid FY 1916 (\$)	Per- cent Ads	Weight of One Year's Subs. (lbs.)	Ad Income Per Annual Subs.	Annual Subs. Rate (\$)
TOPULAR MAGAZI	NES						
Larrier Magazine Larrier Mone Journal Larrier Dutest McCarr'e Securias Evening Post Securias Companion	mthly wkly mthly mthly wkly mthly wkly mthly	363,497 729,032 358,344 976,478 278,891 304,129 747,228 67,572 401,087	36,786 189,548 34,939 159,449 92,731 25,851 383,357 8,427 40,307	52 46 33 55 51 46 54 50 28	10.1 26.0 9.8 16.3 33.3 8.5 51.2 12.5 8.1	1.62 3.92 .36 3.37 4.44 1.70 6.73 3.96 1.06	1.50 2.50 1.50 1.50 3.00 1.50 3.00 2.00
APH IALIZED PUBL			40.155	20	12.2	2.50	3.00
Cirestian Herald Enuncering Record Farm Journal	wkly wkly mthly wkly	302,000 15,288 1,000,050	40,175 13,759 38,002	38 90 55 36	13.2 90.0 3.8	2.58 32.72 .86	2.00 5.00 .20
Fourth Estate from Apr	wkly	10,194	11,214	84	110.0	52.00	5.00

These publications were selected because of their prominence or because they were frequently mentioned in postal debates.

mthly

wkly

Source: Compiled from tables prepared by the Post Office in Revenue to Defray War Expenses: Hearing Before the Senate Committee on Finance, 65th Cong., 1st sess. (1917), 633-58.

their widely dispersed readers, remained most steadfast in opposition to a distance-based rate structure. Their trade group, the Periodical Publishers Association, arranged for members to bombard Congress with telegrams during the gestation of the bill. Farm journals and trade magazines claimed that any measure curtailing the widest dissemination of the latest technical intelligence would impair the nation's productivity during the war. Medical journals, appealing to war-infiamed patriotism, predicted that higher postage would result in continued American dependence on German publications for the latest research findings. Popular magazines editorialized publicly and lobbied behind the scenes against a rate hike. Labor groups maintained that a zone system would cut readership and cost jobs. Publishers threatened to move printing facilities to Chicago or to another cen-

trally located city to minimize costs if the zone system became law 55 Newspapers remained in the background during the initial consideration of the bill, perhaps because metropolitan dailies were less dependent on the mails than magazines. Eventually, though, the postal committee of the American Newspaper Publishers Association (ANPA) decided that closing ranks with magazine interests was the best strategy to pursue in lobbying Congress. To the chagrin of magazines, however, it became apparent that ANPA's fall-back position was to endorse a zone system, but one with lower rates for mailings within three hundred miles. This would accommodate dailies that mailed a large part of their output, especially the magazine-like Sunday editions, to their rural hinterlands. 56 Small-town newspapers broke ranks with their larger counterparts and endorsed the plan to calibrate postage to distance. It "means less mail-order competition for the local merchants, and less centralization for the merchandizing interests of the large cities," Publishers' Auxiliary claimed.57

By far the most common warning sounded by the opposition was against the zone proposal's sectionalizing tendencies. All classes of magazines and a few city newspapers invoked this argument. The New York Evening Mail, whose very name attests to the centrality of the posts in American journalism, observed, "The magazine and the daily newspaper with a National circulation are the great mediums for the exchange of sentiment on this great continent; . . . for the welding

⁵⁵ Congressional Record, 2148; Printers' Ink, 10 May 1917, 79–83, 109–13; letters and telegrams to representatives, 26 April–17 May 1917, 65A–H14.9, House Records. The various combinations of postage and taxes considered by the Finance Committee can be traced in the June 1917 issues of Printers' Ink, Fourth Estate, Publishers' Auxiliary, and Editor & Publisher.

^{**}Printers' Ink, 10 May 1917, 109–13; Newspaperdom, 10 May 1917, 7; Fourth Estate, 12 May 1917, 8, 26; 19 May 1917, 2, 10–11; Newspaperdom, 24 May 1917, 4. On the development of feature-filled Sunday editions at this time see Alfred M. Lee, Daily Newspaper in America (New York, 1937), 397–403. The rural press's trade journal complained, "There are cities of from ten to twenty thousand people as far as 300 miles from Chicago where there are more Chicago Sunday papers sold than the total circulation of the local daily papers. And this is true because the government has carried the big city papers to those towns at a price that is far below the actual cost of the transportation, and has also provided fast mail trains for the purpose of distributing these big city papers in the shortest possible time." Publishers' Auxiliary, 19 May 1917, 4. For discussions of how the urban press penetrated the countryside, see Robert E. Park, "Urbanization as Measured by Newspaper Circulation," American Journal of Sociology 35 (July 1929): 60–79; Wayne E. Fuller, RFD: The Changing Face of Rural America (Bloomington, Ind., 1964), 291–300.

⁵⁷ Publishers' Auxiliary, 12 May 1917, 1; Editor & Publisher, 21 July 1917, 6; Phil C. Bing, The Country Weekly (New York, 1917), 244–45, 266–67, 281. See ibid., 4 Aug. 1917, 18–21, for an advertisement touting the superiority of newspapers over magazines in reaching a national audience: "it's more like neighborhood, intimate, friendly stuff, rather than like an occassional [sic] visitor."

osts if the zone system became background during the initial conecause metropolitan dailies were azines. Eventually, though, the post paper Publishers Association (ANPA) agazine interests was the best strates To the chagrin of magazines, however s fall-back position was to endorse a wer rates for mailings within three ommodate dailies that mailed a large the magazine-like Sunday editions ll-town newspapers broke ranks with dorsed the plan to calibrate postage order competition for the local meror the merchandizing interests of the ry claimed.57

ming sounded by the opposition was ionalizing tendencies. All classes of pers invoked this argument. The New name attests to the centrality of the tved, "The magazine and the daily in are the great mediums for the continent; ... for the welding

ik, 10 May 1917, 79–83, 109–13; letters and rejay 1917, 65A–H14.9, House Records. The varisidered by the Finance Committee can be traced ourth Estate, Publishers' Auxiliary, and Editor &

Newspaperdom, 10 May 1917, 7; Fourth Estine, 12 Newspaperdom, 24 May 1917, 4. On the developthis time see Alfred M. Lee, Daily Newspaper in a rural press's trade journal complained, "There people as far as 300 miles from Chicago where than the total circulation of the local daily papers. has carried the big city papers to those towns of the transportation, and has also provided fast ing these big city papers in the shortest possible. For discussions of how the urban press penetrated banization as Measured by Newspaper Circula-1929): 60–79; Wayne E. Fuller, RFD: The Charg-Ind., 1964), 291–300.

Editor & Publisher, 21 July 1917, 6; Phil C. Bing, —45, 266—67, 281. See ibid., 4 Aug. 1917, 18–21, rity of newspapers over magazines in reaching a prhood, intimate, friendly stuff, rather than like

together of the thought and feeling of a widely diversified population, scattered from the Atlantic to the Pacific." Second-class postage graduated according to distance, it feared, would create sectional publishing zones in the East, Midwest, and West. "And with three distinct zones of publication we face the prospect of the creation of three distinct zones of thought and feeling. We face the destruction of that great force which we have been striving to create—the force of a united public opinion and a crystallized National sentiment." ⁵⁸

Although the War Revenue Act addressed immediate financial needs, its postal provisions capped two decades of effort to restructure the second-class mail subsidy. Reading matter continued to enjoy a highly subsidized flat rate—raised slightly to 1.25 cents a pound on 1 July 1918 and to 1.50 cents a year later. Advertising portions, however, paid higher rates graduated according to distance. The rates rose in four steps every 1 July from 1918 to 1921. When fully effective, the new schedule charged each pound of advertising matter from a minimum of two cents, for 150 or fewer miles, to a maximum of ten cents, for 1,800 or more miles. Since 1885, this same matter had paid one cent a pound. Finally, the War Revenue Act created an especially low rate for the publications of certain nonprofit organizations, a postage advantage such groups still enjoy. 59

Zoned Postage in the Politics of the Late Progressive Era

Why did the long-debated restructuring of the second-class mail subsidy finally pass in 1917 and in the form of zoned advertising postage? Tacking the postal reform onto emergency wartime legislation undoubtedly facilitated its passage. More important in understanding the particular form it took, though, was the nature of Woodrow Wilson's Progressive coalition in Congress.

Wilson's 1916 electoral victory was built on a coalition that "included progressives of both parties who favored Wilson's reform legislation"; isolationists, pacifists, and immigrants eager to avoid war; "farmers and laborers responding to the administration's growing concern for them; and Southerners long loyal to the Democratic Party,"

³⁸ Evening Mail, quoted in "To Put Periodicals Out of Business," Outlook 116 (16 May 1917): 97. See also "The Move to Foster Sectionalism and Hinder Education," Coal Age 10 (23 Dec. 1916): 1054; "A Blow at National Unity," Engineering Record 74 (23 Dec. 1916): 758–59; "Opposition to Postage Zone System," Engineering News 77 (4 Jan. 1917): 36–37; "Zone' Postal Rates," Nation, 11 Jan. 1917, 38; "The Principle Underlying Newspaper Postage Rates," Commercial and Financial Chronicle 105 (22 Sept. 1917): 1143–44.

⁵⁹ 40 U.S. Stat. 327–28.

As the debate over zoned advertising postage evolved, the rural Democratic majority gradually recognized the long-term benefits of this policy solution. Postage would be raised mainly on national magazines and on a handful of the large urban papers issued from northeastern cities and a few industrial centers in Great Lakes states. This spared their constituents, the rural and small-town press. Moreover, calibrating postage to advertising struck a blow, however slight, against the encroachments of national market institutions. Finally, rural Americans distrustful of the culture purveyed by national magazines embraced this measure as affording some protection. Not surprisingly, the chief congressional proponents of zoned advertising postage represented rural states and districts.⁶²

Attitudes toward the war figured in the debate over second-class postage once elements of the press became associated in the popular mind with munitions manufacturers and financiers who stood to benefit from American involvement. This cleavage coincided with the urban-rural split—interventionist sentiment ran highest in the urban Northeast and lowest in the rural Midwest and South. The magazines and eastern newspapers that promoted American entry into the war were branded the "parasite press" by isolationists; indeed, British propagandists used such publications to cultivate interventionist sentiment in the United States. Whatever their editorial position on the war, the leading national magazines appeared guilty by location: the congressional delegations most consistently in favor of American intervention in 1916 represented the trade areas of Philadelphia,

⁶⁰ David Burner, "The Breakup of the Wilson Coalition of 1916." Mid-America 43 (Jan. 1963): 18; David Burner, The Politics of Provincialism: The Democratic Party in Transition, 1918–1932 (New York, 1968), 3–73; Wiebe, Businessmen and Reform, 211; Arthur S. Link, Woodrow Wilson and the Progressive Era, 1910–1917 (New York, 1954), 250.

⁶¹ Kenneth C. Martis, The Historical Atlas of Political Parties in the United States Congress, 1789-1989 (New York, 1989), 171-72.

⁶² The most vociferous proponents of higher postage on magazines and larger newspapers were Rep. William Gordon of Ohio, Sen. Hardwick of Georgia, Rep. Kitchin of North Carolina, Rep. John A. Moon of Tennessee, and Sen. Atlee Pomerene of Ohio.

hen the Sixty-fifth Congress conventence of the composition of the sixty-fifth Congress conventence of the composition of the significant of the House. Democretion of the House by appointing powerful converners, to key committee posts. Zongpeal for the Wilson coalition: it structulas and at publications that seemed in the European war. 61

advertising postage evolved, the rurizer recognized the long-term benefits of buld be raised mainly on national magniarge urban papers issued from northerial centers in Great Lakes states. This rural and small-town press. Moreovering struck a blow, however slight, against all market institutions. Finally, rural alture purveyed by national magazine Jing some protection. Not surprisingly

rts of zoned advertising postage

igured in the debate over second-class press became associated in the popular acturers and financiers who stood to ment. This cleavage coincided with the list sentiment ran highest in the urban rural Midwest and South. The magnetic hat promoted American entry into the press' by isolationists; indeed, Britublications to cultivate interventionists. Whatever their editorial position on magazines appeared guilty by location most consistently in favor of American need the trade areas of Philadelphia,

Wilson Coalition of 1916. Mid-America 43 (Jan. f Provincialism: The Democratic Party in Transition, tebe, Businessmen and Reform, 211; Arthur S. Link, 1910–1917 (New York, 1954), 250.
Atlas of Political Parties in the United States Congress,

higher postage on magazines and larger newspapers en. Hardwick of Georgia, Rep. Kitchin of North essee, and Sen. Atlee Pomerene of Ohio. Boston, Buffalo, New York, and Pittsburgh, and most magazines of national import issued from New York, Philadelphia, or Boston. 63 Once the United States declared war, former isolationists such as Kitchin insisted that those who were likely to profit from involvement should bear the cost. According to the New York Times, Kitchin told couthern colleagues that "since the Northeast had been responsible for the preparedness program, he would see to it that those above the Mason and Dixon line would pay for it in taxes." Zoned advertising postage struck at northern magazines and newspapers, the alleged publicists of the interventionist campaign.

The principal advocate of zoned advertising postage in the cabinet, Postmaster General Burleson, shared many traits with the Wilwon coalition in Congress. Burleson came from the South, had represented Texas in the House from 1899 to 1913, and, though conservative on social matters, considered himself a Progressive. While in Congress, Burleson consistently sided with those who believed in using government resources for the benefit of agrarian interests—a record of some import, perhaps, in understanding his later stand on zoned advertising postage. In less guarded moments and at friendly public forums, Burleson repeatedly said that he welcomed a revision in second-class rates that would fall most heavily on national magazines and metropolitan newspapers. And as chief dispenser of the administration's patronage, Burleson was in a strategic position to cultivate congressional support. Although Roosevelt and Taft had brought fourth-class postmasters—the largest block of patronage—into the civil service, Burleson exercised enough discretion in making appointments to reward congressional delegations friendly to the administration. Also, for many legislative matters, Burleson served as the White House's principal liaison with Capitol Hill.65

Whatever political motivations lay behind passage of zoned advertising postage, Burleson appreciated this policy solution to a long-standing problem in government-business relations. Retaining a low, that rate on reading matter enabled publications to continue their historic task of binding a diverse people into one nation, Burleson wrote in his 1917 annual report. But higher, zoned rates on advertis-

⁶³ Richard F. Bensel, Sectionalism and American Political Development, 1880-1980 (Madison, Wis., 1984).

²⁴ Richard L. Watson, Jr., "A Testing Time for Southern Congressional Leadership: The War Crisis of 1917-1918," *Journal of Southern History* 44 (Feb. 1978): 3–40, quote at 7.

⁶⁵ Adrian Anderson, "President Wilson's Politician: Albert Sidney Burleson of Texas," Southwestern Historical Quarterly 77 (Jan. 1974): 339-54; Address of Burleson to the Annual Convention of the National Hardware Association of the United States, 15 Oct. 1919, book 24, Burleson Papers (Library of Congress).

ing reflected the government's costs in carrying mail from which publishers profited. Advertisements in periodicals now paid rates more closely approaching those charged advertising circulars in the third class, Burleson added. Furthermore, applying parcel post zones to advertising recognized that advertisements, though information, bore some relation to commerce and therefore should be subject to a similar postage schedule.⁶⁶

President Wilson, preoccupied with war matters, remained largely noncommittal about the postal reform. Shortly before signing the War Revenue Act, Wilson indicated that he knew of the earlier government investigations supporting higher second-class postage. "I must believe there are two sides to the question," he wrote to the editor of Successful Farming, "and that the conclusions arrived at by these inquiries are worth putting into effect, at any rate to make sure of their results." After Wilson signed the law, publishers pressed the White House to postpone or modify the postal provision. Edward W. Bok, editor of the Curtis Publishing Company's Ladies' Home Journal, questioned the equity of imposing the zone system when publications supported the war effort through public service advertising campaigns. Indeed, months before, treasury secretary William McAdoo had warned the president that increasing second-class postage might imperil free publicity for the Liberty Loan drive. 68 When Bok in 1918 asked Wilson to appoint a commission of business leaders—"not a group of non-comprehending Congressmen"—to review the matter, the president exhibited some interest in placating the publishers. "I hate to suggest it," he wrote Burleson, "but perhaps we had better let these men feel that they have never been denied a hearing on anything they chose to suggest."69

A Rift between Progressives and the Popular Press

The 1917 postal reform also reflected the paradoxical and evolving relationship between the press and Progressive politicians. In 1910, Progressives had opposed the Taft-initiated proposal for a rate hike.

⁶⁶ Annual Report (1917), 60-64; Printers' Ink, 6 Dec. 1917, 25-28.

⁶⁷ Wilson to Edwin T. Meredith, 2 Oct. 1917; see also Meredith to Joseph Tumulty, 1 Oct. 1917, The Papers of Woodrow Wilson, ed. Arthur S. Link et al. (Princeton, N. J., 1966-), 43:257, 289, 291.

⁶⁸ McAdoo to Wilson, 25 Sept. 1917, ibid., 44:257

⁶⁹ Correspondence between Bok and Wilson quoted in Salme J. Steinberg, Reformer in the Marketplace: Edward W. Bok and the Ladies' Home Journal (Baton Rouge, La., 1979), 128–29.

in carrying mail from which purperiodicals now paid rates moradvertising circulars in the third, applying parcel post zones ments, though information, but fore should be subject to a similar

vith war matters, remained larger m. Shortly before signing the Wa it he knew of the earlier govern ner second-class postage. "I must uestion," he wrote to the editor e conclusions arrived at by these fect, at any rate to make sure of d the law, publishers pressed the lify the postal provision. Edward ing Company's Ladies' Home Jour sing the zone system when publirrough public service advertising treasury secretary William McAdoo sing second-class postage might an drive.68 When Bok in 1918 of business leaders-"not a gressmen"-to review the matter est in placating the publishers. son, "but perhaps we had better? ver been denied a hearing on any

es and the Popular Press

rted the paradoxical and evolving.
I Progressive politicians. In 1910,
-initiated proposal for a rate hike.

Ink, 6 Dec. 1917, 25-28.

1917; see also Meredith to Joseph Tumulty, ed. Arthur S. Link et al. (Princeton, N. J.,

id., 44:257. son quoted in Salme J. Steinberg, Reformer as: ses' Home Journal (Baton Rouge, La., 1979). $_{
m BV}$ 1917, however, they viewed a similar measure as a welcome reform kindred to the graduated income tax, also a part of the 1917 War Revenue Act.

Through the heyday of the Progressive movement, its theoreticians had naïvely believed that the national media would cultivate a sense of community among all segments of a diverse society, much as the small-town press and face-to-face communication did locally. Mass communication would transcend the geographical and social distances of the modern, industrial United States. In the political realm, Progressive politicians formed an alliance with like-thinking journalists at a time when popular magazines were burgeoning. From about 1903 until the middle of Taft's term, muckraking journalists exposed sundry problems. Progressive lawmakers propounded remedies in the columns of the same journals, and magazines profited handsomely from booming circulations. 70

The alliance between Progressive politicians and popular magazines began dissolving around 1910. The magazines, flush with advertising, became more conservative after 1912. Even worse, muckraking journalists and Progressive politicians saw ownership of some of their leading outlets change hands. Muckrakers began charging that a group of business conspirators was working to silence journalistic critics by buying magazines. Although historians sympathetic to the muckraking movement have echoed this accusation, the preponderance of evidence suggests otherwise. The editors' lack of business acumen, the saturation of the market with too many similar magazines, and a decline in public interest more likely accounted for the changing ownership of crusading magazines. Whatever the cause, journals of mass circulation grew less inclined to accommodate the Progressives' exposés and political prescriptions. Reform-minded writers and lawmakers increasingly turned to the journals of opinion such as the New Republic, the Independent, the Public, and the Survey to put their message before the public, albeit a smaller segment of it.71

Signs of the Progressives' shifting view of the press could be seen in the Newspaper Publicity Act, passed as a rider to the 1912 postal appropriations bill. In keeping with Progressives' belief that public scrutiny curbed business abuses, the act made use of the subsidized

¹⁰ Jean B. Quandt, From the Small Town to the Great Community: The Social Thought of Progressive Intellectuals (New Brunswick, N.J., 1970) analyzes the central place of communication in the thinking of Progressives.

⁷¹ Michael D. Marcaccio, "Did a Business Conspiracy End Muckraking? A Reexamination," The Historian 47 (Nov. 1984): 58–71; Peterson, Magazines in the Twentieth Century, 448; John A. Thompson, Reformers and War: American Progressive Publicists and the First World War (Cambridge, England, 1987), chap. 2; Thelen, Robert M. La Follette, 130.

second-class rate conditional on the disclosure of three kinds of information. First, the law prescribed that periodicals publish the names of their owners and stockholders twice a year; this provision addressed the concern that some publications were secretly controlled by interests who used their columns to influence public opinion. Second, the act required that daily newspapers publish a sworn statement attesting to their circulation; these figures—the basis for advertising rates—had been self-reported and long suspect. A more effective remedy, the industry-sponsored Audit Bureau of Circulations, followed two years later. Third, the 1912 law directed editors to label as "advertisement" any material inserted for payment that might be mistaken for a story; this aimed at the widespread practice of disguising advertising as news stories and editorials. The Supreme Court upheld the constitutionality of the Newspaper Publicity Act, and in slightly modified form these conditions for admission to the second-class mail remain today.⁷²

The Progressives who pushed through the 1917 postal reform were of a different outlook than those who rallied to protect the popular press from a rate hike in 1910. Wilson's coalition reflected more of the rural, socially conservative orientation inherited from William Jennings Bryan than the cosmopolitan progressivism predominant several years before. The later Progressives viewed mass circulation magazines as commercial enterprises, just another outgrowth of a national marketing system undeserving of a public subvention. In the course of the 1917 postal deliberations, lawmakers awakened to the reality of modern publishing economics: the largest popular magazines and national trade journals made their money not from disseminating ideas but from delivering readers to marketers. Fat with consumer advertising, the Saturday Evening Post was singled out as epitomizing mass circulation magazines. "Commercially, as a magazine that carried national advertising and allied itself with the newest business economics of standardization and national distribution, the Post was created to echo and reinforce in its contents the emerging concept of America as a nation unified by the consumption of standardized commodities," according to a penetrating history of the magazine. 73 Similarly, trade journals were seen as offshoots of the industries they served and as beneficiaries of the war-induced manufacturing boom. That Iron

⁷² Act of Aug. 24, 1912 (Newspaper Publicity Act), 37 Stat. 551; Lewis Publishing Co. v. Morgan, 229 U.S. 288; Charles O. Bennett, Facts Without Opinion: First Fifty Years of the Audit Bureau of Circulations (Chicago, Ill., 1965), 3–70. For a thorough discussion of the act's origins and implications, see Linda Lawson, "Truth in Publishing: The Newspaper Publicity Act as Government Regulation of the Press" (Ph.D. diss., University of Washington, 1988).

¹³ Cohn, Creating America, 9.

closure of three kinds of infor periodicals publish the name i vear; this provision addresse. : secretly controlled by interest ublic opinion. Second, the ac h a sworn statement attesting basis for advertising rates—had A more effective remedy, the irculations, followed two years ors to label as "advertisement" might be mistaken for a story f disguising advertising as news ourt upheld the constitution and in slightly modified form cond-class mail remain today.72 gh the 1917 postal reform were rallied to protect the popular 1's coalition reflected more of n inherited from William Jen

nass circulation magazines outgrowth of a national mark : subvention. In the course of ers awakened to the reality of argest popular magazines and ey not from disseminating ideas. ers. Fat with consumer adverngled out as epitomizing mass ly, as a magazine that carried the newest business economics oution, the Post was created to emerging concept of America on of standardized commodiry of the magazine.73 Similarly, t the industries they served and anufacturing boom. That Iron

rsivism predominant several

Act), 37 Stat. 551; Lewis Publishing Co. Facts Without Opinion: First Fifty Years 55), 3-70. For a thorough discussion of n, "Truth in Publishing: The Newspapers" (Ph.D. diss., University of Washington).

Age, for example, earned \$52 in advertising revenue for each \$5 subscription caught the eye of postal reformers (see Table 1). Searching for a way to restructure the second-class mail subsidy, Congress decided on an approach—increasing postage with distance and advertising volume—that resembled the graduated income tax, a long-time legislative favorite of Progressives.⁷⁴

Buttressing the New Law

Heartened by the Senate's lack of enthusiasm for the zone plan, magazines and allied interests campaigned to postpone the law's effective date-1 July 1918-or to scrap it altogether.75 Various branches of the magazine industry-popular, trade, farm, religious, and medical-along with writers and printing unions, organized the Publishers' Advisory Board to centralize propaganda and lobbying efforts. The board's director. Charles J. Post, a former newspaper and magazine journalist, had served as vice-chairman of the Woodrow Wilson Independent League of California in the 1916 election. Post assembled data and arguments in a detailed pamphlet, coordinated testimony of publishers before congressional committees, encouraged public figures to write about the dangers of the zone system, contributed to magazines himself, and, perhaps above all, instructed readers to petition lawmakers. Post wanted readers to know-and magazines obliged with supportive articles, notices, and graphics—that they would bear the cost of the new postal law. 76 Throughout 1918, dozens if not hundreds of literary and women's clubs as well as individuals asked Congress to repeal the new postal law. Most of the petitioners resided in the Midwest and West, and they argued, as did Post, that the law discriminated against readers far from eastern publishing centers.77

⁷⁴ John W. Hillje, "New York Progressives and the War Revenue Act of 1917," New York History 53 (Oct. 1972): 437–59.

¹⁵ Fourth Estate, 6 Oct. 1917, 2, 38, 39; Editor & Publisher, 6 Oct. 1917, 6, 26; Newspaperdom. 11 Oct. 1917, 3–4; Fourth Estate, 13 Oct. 1917, 17.

[&]quot;Printers' Ink, 22 Nov. 1917, 28-36, 96-97, 104-7; Will Payne, "Sectionalizing Public Opinion." Independent 93 (5 Jan. 1918), 16; Rex Beach, "Chopping Up Our Country: The True Story of a Shameful Piece of Legislation Which Every Magazine Reader Should Know," McClure's 50 (Jan. 1918): 22, 63; Charles J. Post, Some Postal Economics With Special Reference to the Postal Zone System (New York, 1918); Printers' Ink, 6 June 1918, 130-39; Jesse H. Neal, executive secretary, Associated Business Papers, to Kitchin, 15 July 1918, H65A-F29.1, House Papers; "Postage and National Unity," Outlook 116 (17 July 1918): 417-48; Revenue Act of 1918: Postal Rates: Hearings Before the House Committee on Ways and Means, 65th Cong., 2d sess. (1918), pt. 3:1711-2242.

⁷⁷ See petitions to the Senate, Jan.-Dec. 1918, 65A-K6, Senate Records; and to the House, May 1917-Jan. 1919, H65A-H14.9, House Records.

READERS' DEFENSE LEAGUE

Breaked by MANA SWELL BANGE DIG CHARLES OF REGISTER

CONGRESS IN STRANGLING THE PERIODICALS

crusses the pasters on perceiting them FIFTY TO MINE HUNDRED PER CENT through a "need system. The maint "tone "prome was abeliabed by President Lincoln in 1935 because of its unjour distributions.

the and croppied. There will be fore readers, and the labels of reading criticals. The great reaction of permedicular is to sense in the system of ideas—by principle the action contains the world of thought, criticars, and sometimes these speed rates will—will have to shot out form journal—as these speed rates will—will lesses the overdective newer of our recently be sufficient of defin-

Thus to sixt out farm journals—set them seems rates wills—will, issue the prefective power of our country by millions of deliker through jess of better methods. Shat of trade journals and you decrease the smarfacturing power by some millions. Shet of the decrease the smarfacturing power by some millions. There of the millions of joilars for decreasing the channels that have raised millions of joilars for decreasing the production of the home and there is through all a pressure that have gives capact increasions to hendrode of thousands of notions as moved their behind no health and crisimoships. These notional periodicals are princed in the hig elitam-and the first some, the champast some, in our near those editor, there are many observed on the contraction of the contraction of the arrayers, "Small towns and destruct describe shought to a large extent upon periodicals: thus this law termansy periodical postage about of opportunity where it is meet sended. Its possibless particular

The manufacture are secured places and particularly and a secure and a

PETITION TO CONGRESS

The reprod of elections of cultures of minoritie improvings and deviaments and of our rest internal improbanciating and unautherwrite has been always a rainfly improved page 16th principles and production. The passities writingly trees are restricted of the front page side curvature as the production of the productio

Therein, so the generalized to next consists formed the regard of the territories portation parties mentioned.

Have of territories General 233 Was aware as TTT Clarifolds.

Pressure from Periodical Publishers · Magazines encouraged readers to petition Congress, complaining that zoned postage would reduce the availability of reading matter. Petitions such as this one were to be returned to Charles J. Post, head of a publishers' lobbying group, who forwarded them to Congress. (Reprinted from file 65A-H14.9, House Committee on Post Office and Post Roads, Records of the U.S. House of Representatives, RG 46, National Archives.)

Metropolitan dailies, resigned to the inevitability of some postage increase, nonetheless hoped to use their influence to modify the rates. ANPA, the Southern Newspaper Publishers Association, and the Inland Daily Press Association backed plans that would have saved newspapers, though not magazines, from the full effects of the rate hike.78 Small-city dailies and country weeklies, however, broke ranks with the metropolitan press. Before the 1917 law, the rural press had remained mostly silent or had quietly supported its city counterparts. After the law's passage, small newspapers awakened to the advantages of zoned advertising postage. County, state, and regional press associations outside the Northeast adopted resolutions urging Congress to stand fast. The foremost advantage of the new law, according to a trade journal for the rural press, "is the fact that the publishers of periodicals of national circulation will be compelled to so increase their advertising rates that it will open the door of national advertising to the smaller papers as never before. . . . "79

⁷⁹ G. E. Hosmer, "National Legislation Concerning the Welfare of Printers and Publishers," National-Printer Journalist 36 (April 1918): 196, 232 (on NEA's position); Publishers' Auxiliary, 27 April 1918, 1; 4 May 1918, 4; 11 May 1918, 4; "List of Press Associations

⁷⁶ Fourth Estatz, 27 Oct. 1917, 4; Zone Systems: Hearings Before the House Committee on Post Office and Post Roads, 65th Cong., 2d sess. (1918); Fourth Estatz, 9 Feb. 1918, 11; Printers' Ink, 14 March 1918, 48; Second-Class Postage Rates: Hearings Before the Senate Committee on Post Offices and Post Roads, 65th Cong., 2d sess. (1918); May-July 1918 issues of Printers' Ink, Publishers' Auxiliary, Fourth Estatz, Newspaperdom.

EAGUE

iore

ALS

ction to brackwise of theoremain of methers und to beauth and circumstips, seriodicals are primate in the Mg circias—and the post sees, it is or war those cities; there are postruction some cities, and the cities will read us and distant districts depend to a large united the Circia of the Circumstip person of the cities will use this law increasing person of the cities will be use it is most needed. It penalizes personal

Reyest this FURTY TO NINE SUNDERS and postage increase. Sign the postion below the periodicals and the west that they have for sectional education and particular, set of paper below and get expert. TATUM are neutral planes and to Charles the Armane. New York City, when additional on one he had more remove.

sternal terrolandising and manufacturing has been described from any restriction of the front properties of the front properties of several properties of the first particular of beauty of the properties of the

- ar Clarate man Mich

red readers to petition Congress lity of reading matter. Petitions head of a publishers' lobbying if file 65A-H14.9, House Com-House of Representatives, Re-

lity of some postage o modify the rates sociation, and the that would have saved e full effects of the rates, however, broke ranks law, the rural press had ted its city counterparts kened to the advantage and regional press associons urging Congress to ew law, according to that the publishers of elled to so increase their national advertising to

tore the House Committee on Post tate, 9 Feb. 1918, 11; Printers' Before the Senate Committee on y-July 1918 issues of Printers'

Welfare of Printers and Pub-32 (on NEA's position); Pub-4; "List of Press Associations"

POWER

1 dear 19

New York, June 10, 1919

Vumber 2

Where Do You Live?

This Map shows the zones created by the Postal Zone Law and the postage to be paid on your copy of Power.

NOTE—For the voor 1918 we paid the penalty possage. For the year 1919 we are billing our subscribers who live west of the Missessipp SI extra to cover a pair of the Zone Possage. There will be another increase in possage in 1928 and still maches in 1921. (See May.) If the Zone law is not repealed, we shall be compalled to readject our subscription price to that the Subscriber will not control to the Zone in this he lime.

Prior to this Zone Law all citizens had equal rights.
Why should not these rights be restored?

Ask your Congressman!

Zoned Postage from the Publishers' Viewpoint · Power, a McGraw-Hill trade journal, used the cover of one issue to suggest to readers that they would bear the cost of the new postal law. (Reprinted from Power 49 [10 June 1919].)

The Post Office used its resources to strengthen the hand of law-makers resisting the campaign to repeal the new postal policy. First assistant postmaster general John C. Koons furnished representatives and senators with data and arguments to use in responding to constituents. 80 Moreover, the department gathered data about publications that were most vocal in their opposition to the law. 81 In its most ambitious effort to buttress resolve in Congress, the Post Office in August 1919 surveyed newspaper publishers. Of 6,011 replies, 4,027 (67 percent) favored the law and only 1,984 (33 percent) opposed it. Reporting the findings by congressional districts and states, Koons used the survey to show that, despite the protests of national magazines and a few large dailies, newspapers in most lawmakers' districts welcomed zoned advertising postage. 82

As 1 July 1918 neared, the Post Office issued the forms and instructions needed to calculate postage under the new schedule. Publishers continued to complain publicly about the complexity of the new law, but their circulation managers quietly and easily mastered its requirements. Once in effect, the new postal policy did seem to depress mailings slightly. Second-class mail declined by 3.86 percent during the law's first year, although Post Office revenue from this class rose by \$4.4 million to a total of \$16.1 million, nearly half earned from periodicals' advertising portions.⁸³

Blaming the postage increase, publishers raised subscription rates, though trade publications admitted that other costs were being passed on to consumers as well. After the law took effect, magazines and, to a lesser extent, city newspapers tried to eliminate or modify the

Which Favor Zone Advances' [n.d.], file 182, POD Records (twenty-nine county, state and regional press associations); "Annual Address by President, National Editorial Association," National-Printer Journalist 36 (June 1918): 308; Publishers' Auxiliary, 1 June 1918, I-2; J. H. Bloom, publisher of Devils Lake Journal, to Rep. J. A. Moon, 26 June 1918, H65A-F21.1, House Records; Hiley H. Ward, "Ninety Years of the National Newspaper Association" (Ph.D. diss., University of Minnesota, 1977), 231-32 (the NNA formerly was the NEA).

⁸⁰ For lawmakers' requests for information to counter publishers' propaganda, see correspondence between Koons and Rep. Herbert J. Drane, 26–28 March 1918; Rep. John Smith, 9–16 April 1918; Rep. John A. Key, 29 April–3 May 1918; Rep. W. A. Ayres, 9 May, 3 June 1918, all in file 182, POD Records.

For the Post Office's efforts to gather intelligence on the Nashrille Banner, see Koons to Kitchin, 9 March 1918; on Southern Farming, see correspondence between Ways and Means Committee and Koons, 9–13 April 1918; on the Omaha World-Herald, see Koons to Omaha postmaster, 17 Aug. 1918; on McGraw-Hill trade journals, see Koons to Rep. Carl Hayden, 14 Aug. 1919, all ibid. All vigorously opposed the zone law.

⁸² Koons to Sen. Nathaniel B. Dial, 16 Feb. 1920, file 182, POD Records.

⁴³ Printers' Ink, 28 Feb. 1918, 61-63; Publishers' Auxiliary, 30 March 1918, 1; 11 May 1918, 1, 5; 18 May 1918, 1, 2, 5; Annual Report (1919), 17-21.

postal policy. I shed representation sponding to contract about publication about publication of the contract of the contract

ne forms and instrucchedule. Published exity of the new law nastered its require tem to depress mail percent during the mathis class rose by med from per

d subscription rates ts were being passed ect, magazines and nate or modify the

twenty-nine county, star. National Editorial Association Auxiliary, 1 June 1918. A. Moon, 26 June 1918. If the National Newspaper 1–32 (the NNA former).

hers' propaganda, see cor's March 1918; Rep. John 918; Rep. W. A. Ayres, 9

dence between Ways and World-Herald, see Koons urnals, see Koons to Rep. he zone law.

POD Records.
0 March 1918, 1; 11 Mar

postal policy. Their efforts encountered stiffening opposition from the rural press and the One-Cent Letter Postage Association. By the early 1920s, zoned advertising postage had become firmly established as the basis for second-class mail policy. Congress continued to entertain postage-reduction bills but always within the framework devised in 1917.84

Conclusions

As debate over zoned advertising postage crested, the nation passed a milestone in its history: the 1920 census revealed that the United States had become a predominantly urban society. Although rural Americans and their representatives in Congress probably did not notice the precise moment when they became a minority, the 1917 postal reform represented a modest attempt to shore up their waning culture. About four years after the 1917 law passed, a permanent bipartisan farm bloc emerged in Congress to assure that rural interests regularly received an infusion of government resources. 85

The 1917 zoned postage law somewhat belatedly recognized the dual nature of periodicals as commercial products conveying public information and culture. Although the American press has long cherished and extolled its independence from government, it joined other businesses in capitalizing on two government resources—subsidies, which shifted costs from private firms to the public, and regulations, which became weapons in intra-industry battles. Nowhere was this more apparent than in turn-of-the-century postal policy-making. Postal administrators, who confronted the American press as a business, launched the campaign to reform the subsidy but encountered stiff resistance from united publishers. Congress entered the fray, especially when President Taft pressed for higher rates, but Progressives initially rebuffed postal reform.

The solution—zoned advertising postage combined with a flat editorial rate—represented an ingenious policy that attracted a diverse coalition. For administrators, basing postage on distance transported

45 Gilbert C. Fite, American Farmers: The New Minority (Bloomington, Ind., 1981), 1-41.

Publishers' Auxiliary, 27 July 1918, 1. On the continuing efforts of magazines and large newspapers to repeal the law, see Jane Kennedy, "United States Postal Rates, 1845–1951" (Ph.D. diss., Columbia University, 1955), 56–61; Irving I. Raines, "The Second-Class Postal Rate Controversy" (Ph.D. diss., University of Illinois, 1953), 53–77. On efforts to bolster the law, see Justification of Zone-System Advances in Postal Rates of Advertising Matter in Periodicals Cleveland, Ohio, 1918); and resolutions of press associations and letters from editors, July-15 Nov. 1919, H66A-H15.5, House Records.